## Division of Geological & Geophysical Surveys ## PUBLIC-DATA FILE 92-19 # STREAMFLOW, SEDIMENT LOAD, AND WATER QUALITY STUDY OF **HOSEANNA** CREEK BASIN NEAR HEALY, ALASKA: 1991 PROGRESS REPORT by Scott Ray and Jim Vohden Alaska Department of Natural Resources Division of Water Alaska Hydrologic Survey September 1992 THIS REPORT HAS NOT BEEN REVIEWED FOR TECHNICAL CONTENT (EXCEPT AS NOTED IN TEXT) OR FOR CONFORMITY TO THE EDITORIAL STANDARDS OF DGGS. Released by STATE OF ALASKA DEPARTMENT OF NATURAL RESOURCES vision of Geological & Geophysical Survey Division of Geological & Geophysical Surveys 794 University Avenue, Suite 200 Fairbanks, Alaska 99709-3645 #### INTRODUCTION **This report discusses** sediment, **streamflow**, and water quality data collected during the 1991 summer field season by Alaska Division of Water (formerly the Hydrology Section of the Alaska Division of Geological and Geophysical Surveys) investigators in **Hoseanna** Creek basin. **Hoseanna** Creek flows west into the Nenana River approximately three miles north of **Healy**, Alaska. The total basin area is approximately 48 mi<sup>2</sup>. **Hoseanna** Creek appears on USGS topographic maps as Lignite Creek, but is referred to as **Hoseanna** Creek by Usibelli Coal Mine and DGGS (see Ray and Maurer, 1989). The lithologies of the basin (see Wahrhaftig, 1987; Wilbur and Clark, 1987; Wahrhaftig, et al., 1969) produce mass wasting, which contributes to high sediment loads in some of the streams in the basin. The purpose of this study is to estimate the discharge and **quantify** the sediment yield of selected basins above mining influence. Previous studies in the basin have concentrated on **Hoseanna** Creek, with shorter duration studies on smaller tributaries. This report discusses the data collected at **Hoseanna** and Clinker **creeks** during the summer of 1991. Table 1 shows the basins studied during each summer since studies began by DGGS and DOW in the **Hoseanna** basin. Table 1. Basin characteristics of sampling sites with reference to the report which contains the data from the sites. | Site | Area<br>(mi <sup>2</sup> ) | Percent of total basin area | Period<br>of Record | Principle Lithology | |------------------|----------------------------|-----------------------------|---------------------|---------------------------| | Sanderson | 5.1 | 11.6 | 1986-88 | schist | | Clinker | 1.7 | 3.9 | 1991 | schist | | North Hosearma | 3.1 | 7.2 | 1986-88 | Coal Group | | Hoseanna @ Brd 6 | 20.8 | 47.5 | 1988-90 | Mixed | | Popovitch | 4.1 | 9.3 | 1986-88 | Nenana Gravel, Coal Group | | Louise | 1.6 | 3.6 | 1988-89 | Nenana Gravel, Coal Group | | Frances | 1.7 | 3.9 | 1986-88 | Nenana Gravel, Coal Group | | Hoseanna @ Brd 3 | 43.8 | 100.0 | 1986-91 | Mixed | | Runaway | 0.9 | | 1989-90 | Coal Group, Schist | | Two Bull | 0.9 | ***** | 1988-90 | Nenana Gravel, Coal Group | Table 1 (cont.). Basin characteristics of sampling sites with reference to the report which contains the data from the sites. | Site | Report number | | |------------------|---------------|---------------------------| | Sanderson | 1-4 | * Report | | Clinker | 6 | | | North Hoseanna | 1-4 | 1 - Mack (1987) | | Hoseanna @ Brd 6 | 3-5 | 2 - Mack (1988) | | Popovitch | 1-4 | 3 • Ray and Maurer (1989) | | Louise | 3,4 | 4 -Ray (1990) | | Frances | 1-4 | 5 -Ray et al. (1991) | | Hoseanna @ Brd 3 | 1-6 | 6 - This report | | Runaway | 4,5 | | | Two Bull | 3-5 | | ## **METHODS** ## **PRECIPITATION** The precipitation data for the basin was gathered in three **locations** during 1991. **DOW** operates a Wyoming gage with a data recording device at Gold Run Pass (see **Mack**, **1988** for location and construction specifications). Readings are taken every 30 minutes, with changes as small as twelve one-lumdredths of an inch recorded. **DOW** also operates a tipping-bucket rain gage located at Bridge 1. However due to problems with the data recorder, much of the data **from** the summer were lost. The other reporting station is operated by Usibelli Coal Mine personnel and is located at Poker Flat mine. The resolution of both tipping-bucket gages is 0.01 inches. Neither tipping-bucket gage is wind protected. #### DISCHARGE Stream velocities used in the calculation of discharge were **measured** with a Price type AA meter for higher flows and a Price pygmy meter for lower flows. A bridge crane was used to measure the flows at the bridges during high-water events. Velocities were measured at six-tenths depth, with **sufficient** number of sections such that no one section contained over ten percent of the total flow. If the depth was greater than 2.5 feet, measurements were made at two-tenths and eight-tenths depth. The average of the two readings was interpreted as the mean velocity. Discharge was calculated using the standard midpoint **method** (US Dept. of Interior, 198 1). Plow at Clinker Creek was gaged with a nine-inch Par-shall flume, with the stage converted to flow estimates using the standard equation for **Parshall** flumes (US Dept. of Interior, 1981). The discharge at Bridge 3 was estimated from the flow at Bridge 1 (measured by USGS). A relationship for the two bridges was developed using the data collected **from** previous years. A continuous stage record was recorded at Clinker Creek using an **Omnidata DP320** stream stage recorder with a pressure transducer. The small, battery operated device can measure water levels from 0 to 10 feet in intervals of one-hundredth of a foot. The data are stored on EPROM microchips, which are then read by a computer at the lab. **High flow events which** were not directly measured were estimated using the indirect slope-area method **(Dalrymple** and Benson, 1984). ## SEDIMENT RATING EQUATIONS Sediment rating equations were calculated at **each** site to estimate sediment concentrations from discharge data. Leopold and **Maddock** (1953) found that equations of the form: $$TSS = aO^b$$ where TSS = total suspended solids(mg/l) Q = discharge (cfs) a,b = numerical constants adequately approximate the relationship. Using the TSS data from the grab and automated samples, these equations were developed as linear log-log plots (log TSS = $a + b \log Q$ ). Using the actual and estimated sediment concentrations and the continuous discharge data, we calculated the daily sediment load. Whenever possible, the actual values (automated or grab) were used in the calculation. The daily loads were then added to estimate the season load. The daily loads for the 1991 season from Bridge 3 were calculated from the daily composite samples (except when TSS values were available from the level-actuated **isco**). #### WATER QUALITY To ensure consistency of data between the different field seasons, the same water quality sampling and analytical methods were used during the 1987-91 field seasons (see also **Mack**, 1988). The following methods for surface water, ground water, and laboratory analysis are from Ray and Maurer (1989): #### Surface Water Surface water for chemical analyses was obtained and **composited** from **Hoseanna** Creek with a hand-held depth-integrating suspended-sediment sampler and a churn splitter, according to the methods of the U.S. Department of the Interior (1977). Samples collected **from** the splitter at each site were: filtered, for determining dissolved major anions; unfiltered, for determining suspended solids; and filtered and acidified, for determining dissolved trace metals and **major** cations. Water for major ion and dissolved trace-metal analyses was immediately pumped through 0.45 micron membrane filters. All acidified samples were collected in **pre**-acid-washed bottles, and **acidified** with **Ultrex-grade** nitric acid, to a concentration of 1.5 ml acid per liter sample. Water temperature, dissolved oxygen, and specific conductance of surface water samples were measured in situ with a digital 4041 Hydrolab. A Beckman digital pH meter was used to measure pH on a composited sample. Alkalinity was measured electrometrically on a composited sample with an Beckman pH meter and a Hach digital titrator, according to the methods of the U.S. Environmental Protection Agency (1983). Settleable solids were determined in the field with Imhoff Cones according to the methods of the American Public Health Association, and others (1985). #### **Ground Water** Water levels in all wells were measured prior to pumping with a Johnson Watermark electric water-depth indicator. "Well Wizard" equipment was used to purge and sample all wells. The submersible bladder pump and tubing are composed of non-metallic materials. Water temperature, **pH**, and specific conductance were measured at regular intervals with a digital 4041 **Hydrolab** during well purging. **After** at least three well casing volume was removed from the well, sampling commenced when **specific** conductance **fluctuated** less than 10 percent. Water samples were obtained according to the methods of **Scalf** and others (1981). Water was collected in a churn splitter at the well head. Water temperature, **pH**, **specific conductance** and alkalinity were determined in the field using the same **instrumentation** and methods described for **surface** water samples. Samples for chemical constituent analysis were also treated and preserved in the same manner as surface water samples. Two additional samples were collected at each site: filtered, for determining nutrients, and unfiltered and **acidified**, for determining total iron. The sample for determining nutrients was kept on ice and placed in a **freezer** within one hour of collection. ## **Laboratory Analysis** Water quality analyses for **surface** water and ground water were conducted in the DGGS **hydrology** laboratory located in the Mineral Industry Research Laboratory (MIRL) on the University of Alaska Fairbanks (UAF) campus. Laboratory procedures used to analyze **surface** water are described in **Mack** (1988). Analytical methods and detection limits for **surface** water and ground water constituents are shown in Appendix E. The **laboratory** is a participant in EPA analytical quality assurance studies, and has participated in the USGS Standard Reference Water Sample Quality **Assurance** program since 1980. For all **analyses, calibrations** were performed using in-house analytical standards and blanks, and were monitored and **verified** by running previously analyzed USGS Standard Reference Water Samples along with the water samples collected for **this** study. ## RESULTS ## **PRECIPITATION** Precipitation during the summer of 199 1 was light, with every month below the long-term averages (Table 2). July was the only month which was close to the average with three inches falling at both Gold Run Pass and Poker Flat. The 7.68 inches which fell at Gold Run Pass was only 60 percent of the average precipitation for 1987-91 (13.11 inches). Similar results were found at Poker Flat. The daily precipitation from each gage is found in Appendix A. Table 2. Monthly precipitation for Gold Run Pass (GRP), Poker Flat (PF) and Bridge I (B1), All values in inches. | Site | MAY | JUN | JUL | <u>AU</u> G | SEP | Total | |------------------------------------------------------------|----------------------|----------------------|----------------------|-----------------------------|----------------------|-------------------------| | GRP 1986 | 5000 | door | whos. | *** | 2000 | | | PF 1986 | 1.62 | 2.43 | 4.30 | 3.37 | 1.79 | 13.51 | | GRP 1987<br>PF 1987 | 0.12<br>0.23 | 1.08<br>2.17 | 2.52<br>3.74 | 3.24<br>2.10 | 4.32<br>1.16 | 11.28<br>9.40 | | GRP 1988<br>PF 1988 | 2.16<br>2.15 | <b>5.88</b> 4.25 | 4.92<br>4.20 | 2.52<br>1.87 | 1.56<br>1.43 | 17.04<br>13.90 | | GRP 1989<br>PF 1989 | 0.96<br>0.49 | 6.20<br>3.90 | 1.32<br>1.25 | 4.92<br>3.11 | 0.84<br>1.31 | 14.24<br>10.06 | | GRP 1990<br>PF 1990<br><b>B1</b> 1990 | 0.96<br>0.90 | 0.96<br>0.74 | 4.44<br>3.72 | 4.92<br>4.59<br><b>3.96</b> | 4.08<br>3.14<br>2.85 | 15.36<br>13.09 | | GRP 1991<br>PF 1991<br><b>B1</b> 1991 | 0.36<br>0.53 | 1.44<br>0.89 | 3.00<br>3.05<br>2.06 | 2.16<br>1.39 | 0.72<br>1.13<br>1.05 | 7.68<br>6.99 | | Avg <b>GRP</b> (87-91)<br>Avg PF (87-91)<br>Avg PF (78-91) | 0.91<br>0.86<br>0.89 | 3.11<br>2.39<br>2.67 | 3.24<br>3.19<br>3.09 | 3.55<br>2.61<br>2.92 | 2.30<br>1.63<br>1.93 | 13.11<br>10.68<br>11.50 | ## DISCHARGE Discharge was measured at Clinker Creek and at **Hoseanna** Creek at Bridge 1 (USGS station). Estimates of flow for **Hoseanna** Creek at Bridge 3 were based on the data collected at Bridge 1. The flume on Runaway Creek was removed on May 16 and installed on Clinker Creek. The daily average flows **from** these sites are found in Appendix B and **summarized** in Table 3. The average daily flow (June-September) for **Hoseanna** Creek at Bridge 1 was 45.6 **cfs**. The gage has been operated by the US Geological Survey since May 1985. The average June through September flow for **Hoseanna** Creek at Bridge 1 for the period of 1985-91 is 57.6 cfs. The near record snowpack resulted in high flows in May and early June for both sites. This is seen in the hydrographs for both sites (Figures 1 and 2). The general slope of the hydrographs shows the higher flows in the spring, slowing decreasing through the summer. Table 3. Flow data for 1987-l 991 field seasons. AN values in cfs. | Site | 87 | 88 | Peak Fl<br>89 | low<br>90 91 | 87 | Seas<br>88 | on Avera<br>89 | ge<br>90 | 91 | |----------------|-----|-----|---------------|--------------|------|------------|----------------|----------|------| | Hoseanna Brd 3 | 449 | 740 | 1200 | 1000 700 | 35.9 | 42.6 | 52.6 | 70.0 | 41.0 | | Clinker Creek | | | | - 1 2 . 3 | | 6466 | | **** | 2.39 | #### SEDIMENT LOAD The quality of the regression curves were the same for both sites, with each having an $\mathbf{r^2}$ value of 0.65. Table 4 shows the $\mathbf{r^2}$ value, number of samples used, and the coefficients for the sediment rating **curves**. Table 4. Coefficients, $r^2$ value, and number of samples used (n) for the sediment rating equations. The equations are of the form: $TSS = aQ^b$ . | Site | a | b | r² | n | |-------------------------|------|------|------|-----| | Hoseanna Cr at Bridge 3 | 0.32 | 1.91 | 0.65 | 146 | | Clinker Creek | 14.6 | 2.16 | 0.65 | 112 | Figure 1. Hydrograph of Clinker Creek (1991). Figure 2. Hydrograph of Hoseanna Creek at Bridge 1 (1991). # Hoseanna Creek at Bridge 3 Figure 3 shows the plot of TSS versus discharge for this site. The **r**<sup>2</sup> value is 0.65. This is lowest **r**<sup>2</sup> value calculated since the study **began**. The previous low was 0.71 in 1987. This site had both composite and **level-activated** samples. There is little spread at the high flows (represented by one storm with level-activated samples). However there is considerable spread in the data at moderate flows. ## Clinker Creek Figure 4 shows the plot of TSS versus discharge for this site. The $\mathbf{r^2}$ value is 0.65. The poor $\mathbf{r^2}$ value results **from** fitting a straight line to data which has curvature. Table 5 **summarizes** the results of the sediment regression equations for all available data for each site since the study began. Figure 5 plots these data. Table 5. Coefficients, $r^2$ value, and number of samples used (n) for the sediment rating equations for the 1986-1991 seasons. The equations are of the form: $TSS = aQ^b$ . | Site | a | b | r²² | n | |------------------------|-------------|-------------|-------------|------------| | Hoseanna@ Brd 3 (1987) | 1.81 | 1.59 | 0.71 | 113 | | 1988 | 2.82 | 1.56 | 0.74 | 127 | | 1989 | 6.16 | 1.26 | 0.85 | 259 | | 1990 | 2.12 | 1.35 | 0.75 | 190 | | 1991 | <u>0.32</u> | 1.91 | <u>0.65</u> | <u>146</u> | | 1986-1991 | 3.53 | 1.37 | 0.71 | <b>858</b> | | Clinker Creek (1991) | <u>14.6</u> | <u>2.16</u> | <u>0.65</u> | <u>112</u> | | 1991 | 14.6 | 2.16 | 0.65 | 112 | Figure 3. TSS versus discharge for Clinker Creek(1991 data). r<sup>2</sup> value equals 0.65. Figure 4. TSS versus discharge for Hoseanna Creek at Bridge 3 (1991 data). r<sup>2</sup> value equals 0.65. Figure 5. TSS versus discharge for Hoseanna Creek at Bridge 3 (1986-1991). $r^2$ value = 0.71, n = 858. ## WATER QUALITY Surface Water Surface waterquality samples have been **collected** at two sites on **Hoseanna** Creek since 1987 (Bridges 1 and 3). During the 1991 field season, samples were taken from each site in late September. Samples were collected during low, **baseflow** conditions. Fielddetermined parameters compared well between the two **sites**, with only slight **differences** in temperature, **pH**, and conductivity. The results of the analyses of these samples are found in Appendix **F**. The major ion data is summarized in Table 6. The results of the 1991 analyses are similar to those of previous years. The percentage of both potassium and calcium ions has remained very steady through the study period at two percent and 37 percent, respectively. However the calcium percentage did drop slightly this year. Magnesium and sodium continue to fluctuate, with magnesium dropping and sodium rising this year. Bicarbonate continues to be the dominant anion, with a slight rise this year. Sulfate percentages has remained steady at about 30 percent. Chloride percentages have shown the greatest fluctuations, but were generally 20 percent. However this year the average was closer to 10 percent. Nitrate generally remains less than one percent for both sites. Figure 6 is a Piper diagram showing all the samples collected for Bridge 1 and Bridge 3. The Piper diagram was plotted using **HC-Gram** (McIntosh, 1987). The cation portion of the diagram shows that calcium percentages have remained constant (linear trend of symbols), while the anion portion of the diagram shows that the sulfate percentages have remained nearly constant. Table 7 shows the mean values of selected water quality constituents **from** the **Hoseanna** Creek sites (1987-1991). Table 6. Average percentages of the major ion composition (in meq/l) at Hoseanna Creek for 1987-1991. | | 1987 | 1<br>1988 | Bridge<br>1989 | 3<br>1990 | 1991 | 1987 | 1988 | Bridge<br>1989 | l<br>1990 | 1991 | |-------------|------|-----------|----------------|-----------|------|------|------|----------------|-----------|------| | calcium | 37 | 37 | 37 | 37 | 36 | 38 | 36 | 37 | 38 | 34 | | Magnesium | 44 | 51 | 35 | 44 | 40 | 43 | 49 | 29 | 41 | 37 | | sodium | 16 | 11 | 26 | 17 | 22 | 16 | 14 | 32 | 19 | 27 | | Potassium | 3 | 1 | 2 | 2 | 2 | 3 | 1 | 2 | 2 | 2 | | Bicarbonate | 56 | 47 | 50 | 50 | 59 | 56 | 46 | 50 | 50 | 58 | | Sulfate | 34 | 31 | 32 | 36 | 32 | 29 | 29 | 31 | 34 | 31 | | Chloride | 10 | 22 | 18 | 14 | 9 | 12 | 25 | 19 | 16 | 11 | | Nitrate | <1 | <1 | <1 | <1 | <1 | 3 | <1 | <1 | <1 | <1 | Figure 6. Piper diagram for the surface water sites. The + (plus) indicates samples collected at Bridge 1 and Bridge 3 prior to September 1991. The "A" is the Bridge 3 site on September 25, 1991, the "B" is the Bridge 1 site on September 25, 1991. Table 7. Mean values of selected water quality constituents from Hoseanna Creek sites (1987-1991). All values in mg/l unless otherwise noted, | | Bridge 3 | Bridge 1 | |---------------------------------|----------|----------| | Field Determination | | | | pH | 7.29 | 7.32 | | Dissolved oxygen | 12.9 | 11.4 | | Specific Conductance (umhos/cm) | 512 | 547 | | <u>Cations</u> | | | | Calcium | 35.7 | 36.8 | | Magnesium | 26.2 | 25.4 | | sodium | 20.4 | 24.8 | | Potassium | 3.8 | 4.2 | | <u>Anions</u> | | | | Alkalinity | 124 | 127 | | Sulfate | 75.5 | 72.4 | | Chloride | 28.9 | 34.9 | | Nitrate | 0.61 | 2.63 | | <b>Lab</b> Determinations | | | | Color (pcu) | 35 | 35 | | Total Suspended Sediment | 580 | 670 | | Turbidity (NTU) | 150 | 170 | | Total Dissolved Solids | 266 | 278 | ## **Ground Water** The location of the three ground water monitoring wells sampled during 1991 are given in Table 8. Detailed descriptions of the **GAMW** wells and installations are given by Golder Associates (1987). GAMW-4 and GAMW-5 are located in the Poker Flat spoils near **Hoseanna** Creek. **GAMW-3** is parallel to the flow gradient of the spoils, however it is in **unmined** terrain (**Golder** Associates, 1987). Table 9 gives the initial depth-to-water, volume and pumping rates for the ground water monitoring wells. Samples for analyses are not collected until at least three well casings have been purged and the conductivity has stabilized. Table 8. Coordinates for ground water monitoring wells at Usibelli Coal Mine. | Well Name | Longitude | Latitude | |-----------|-----------------------------------|----------------------------------| | GAMW-3 | <b>148°</b> • 54' • 42.5'' | <b>63° -</b> 54' <b>-</b> 26.6'' | | GAMW-4 | <b>148°</b> • 55' • 33.9'' | <b>63° -</b> 54' <b>-</b> 26.9" | | GAMW-5 | <b>148° -</b> 56' <b>-</b> 57.2'' | <b>63° -</b> 54' <b>-</b> 18.9'' | Table 9. Initial water level readings and purging protocol for ground water monitoring wells at Usibelli Coal Mine. | Well Name | Date | Initial <sup>1</sup> Depth to Water (ft) | Calc<br>Casing<br>Volume<br>(gal) | Volume<br>Pumped<br>(gal) | Pumping<br>Rate<br>(gal/hr) | Comments | |-----------|------------------|------------------------------------------|-----------------------------------|---------------------------|-----------------------------|----------| | GAMW-3 | 9-15-87 | 26.86 | | | | | | | 5-23-88 | 25.97 | 1.5 | 1.4 | | 2 | | | 5-24-88 | 27.69 | 1.2 | 8.0 | | 3 | | | 7-18-88 | 27.59 | 1.3 | 4.1 | 5.0 | | | | 9-07-88 | 28.04 | 1.2 | 8.0 | 6.4 | | | | 9-20-89 | 27.82 | 1.2 | 5.5 | 5.7 | | | | g-12-90 | 26.68 | 1.4 | 4.2 | 5.0 | | | | <b>10-08-9</b> 1 | 28.08 | 1.2 | 3.4 | 2.8 | | | GAMW-4 | 9-15-87 | 7.68 | | | | | | | 5-24-88 | 7.96 | 3.6 | 6.8 | | | | | 5-25-88 | 8.28 | 3.6 | 17.0 | 12.7 | | | | 7-18-88 | 8.74 | 3.5 | 14.7 | 9.8 | | | | 9-07-88 | 8.62 | 3.6 | 12.0 | 13.1 | | | | 9-20-89 | 9.26 | 3.4 | 10.5 | 13.7 | | | | g-12-90 | 7.11 | 3.7 | 12.5 | 9.4 | | | | 9-24-91 | 9.29 | 3.4 | 12.0 | 13.8 | | | GAMW-5 | 9-15-87 | 72.22 | | | | | | | 5-25-88 | 71.84 | 3.9 | 7.0 | 2.3 | | | | 7-18-88 | 82.70 | 2.3 | 5.3 | 1.3 | | | | 7-19-88 | ****** | | | 1.1 | 5 | | | 9-07-88 | 82.87 | 2.2 | | | 6 | | | 9-2 1-89 | 81.95 | 2.4 | 22.0 | 1.0 | 7 | | | g-12-90 | 80.13 | 2.6 | 19.9 | 0.8 | 8 | | | 9-25-9 1 | 82.74 | 2.3 | 16.5 | 0.8 | 10 | ## Comments: - 1. All measurements are **from** top of PVC casing. - 2. Irregular pumping rate due to low water yield and pump failure. - 3. Irregular pumping rate due to low water yield. - 4. Irregular pumping rate due to ice in well. - 5. Pumped well from 2330 hrs, 7-18-88 to 1040 hrs, 7-19-88 due to very low water yield. - 6. Pumped well **from** 1755 hrs, 9-7-88 to 1053 hrs, 9-8-88 due to very low water yield. - 7. **Pumped** well from 1022 hrs, 9-21-89 to 0845 hrs, 9-22-89 due to very low water yield. - 8. Pumped well from 1610 hrs, g-12-90 to 1730 hrs, 9-13-90 due to very low water yield. - 9. Pump in well not working. Used peristaltic pump to purge well. - 10. Pumped well from 1550 hrs, 9-24-91 to 1140 hrs, 9-25-91 due to very low water yield. The results of the ground water sample analyses are found in Appendix F. The results from the analyses varied considerably among the sites, with little variance between dates. However wells **GAMW-3** and 5 did differ from previous samplings. The conductivity in GAMW-5 dropped to 1230 μmhos/cm from the previous average of 5320 μmhos/cm. The conductivity in GAMW-3 dropped to 653 μmhos/cm from the previous average of 1435 μmhos/cm. The reduction of the conductivity in both sites correlates to the reduction of sodium and chloride in both wells. The reduction of chloride was significant in GAMW-5, with the concentration falling from the previous average of 1360 mg/L to 197 mg/L. pH for all the wells were well below 7. The water temperatures were generally less than 4°C. Table 10 gives the major ion average percentages (based on **meq/l**) for the ground water samples, As indicated by the variation in the specific conductance, the composition also varies widely among the sites. The waters were classified following the 1988 sampling **as** sodium bicarbonatechloride (**GAMW-3**), calciumpotassium bicarbonate (**GAMW-4**), and sodium chloride (GAMW-5). After the 1989 and 1990 sampling, **GAMW-3** and GAMW-5 remained in their respective classifications. However GAMW-4 was changed from calcium-potassium bicarbonate to sodium bicarbonate. After the 1991 sampling, the waters are now **classified** as sodium bicarbonate for **GAMW-3** (formerly sodium bicarbonate-chloride) and **GAMW-4**. GAMW-5 is now classified as calcium-sodium bicarbonate (formerly sodium chloride). Figure 7 is a **Piper** diagram showing the distribution of ground water samples collected. Table 10. Average percentages of the major ion composition (in meq/l) of ground water monitoring wells at Usibelli Coal Mine (1988-199X). | | GAMW-3 | GAMW-4 | GAMW-3 | |-------------|--------|--------|--------| | calcium | 19 | 26 | 23 | | Magnesium | 14 | 13 | 17 | | Sodium | 62 | 4 2 | 59 | | Potassium | 5 | 19 | 1 | | Bicarbonate | 5 0 | 86 | 24 | | Chloride | 37 | 3 | 73 | | Sulfate | 12 | 10 | 3 | | Fluoride | <1 | 1 | <1 | Figure 7. Piper diagram for the ground water sites. The sites are represented as follows: GAMW-3 (+), GAMW-4 1988 (diamond), GAMW-5 (square), and GAMW-4 1989-91 (circle). #### **DISCUSSION** The precipitation at Gold Run Pass was greater than Poker **Flat** again in 199 1, as it has been in every year of the study. The 1987-9 1 record shows that the Gold Run Pass gage averages two and one-half inches more than the gage at Poker **Flat** (about 23 percent). Certainly some of this discrepancy is real, resulting from heavier showers further in the basin due to orographic effects. However, some may be due to the inability of the Poker **Flat** gage to accurately measure the rainfall because of wind. The Gold Run Pass gage has a "Wyoming" wind shield around it to protect the gage orifice from the wind. The Poker **Flat** gage does not have such a device. The previous Poker **Flat** gage site was better protected from the wind than the present site. **If** this is true, than the present site may not be recording the actual rainfall due to the wind blowing across the opening of the gage (Ray, 1990). The same condition now exists for the gage at Bridge 1. The data continues to show that the events which produce the large flow events (resulting in high sediment loads) are the large cyclonic storms from the Gulf of Alaska or Bering **Sea** (Ray and Maurer, 1989). These moisture-laden storms are accompanied by low-level west-southwesterly winds and are capable of dropping more than two inches of rain in 24 hours to 48 hours (Ray, 1990). The precipitation which fell during June through September 199 1 was the least amount recorded at the precipitation gages since their installation. The 6.46 inches which fell at Poker **Flat** was the lowest since records began in 1978 and **far** below the 8.73 inches recorded in 1985. The 7.32 inches recorded at Gold Run Pass was the lowest since 11.16 inches in 1987. Table 11 shows the average flow (cfs), total runoff (inches), total precipitation (inches), and the **runoff** to precipitation ratio for Bridge 3 for June through September. Table II. Average flow (cfs), total runoff (inches), total precipitation at Gold Run Pass (inches), and runoff to precipitation ratio for Hoseanna Creek at Bridge 3 for June through September. | Site | Average Flow | Runoff | Precipitation | Ratio | |------|--------------|--------|---------------|-------| | 1987 | 37.1 | 3.84 | 11.16 | .344 | | 1988 | 40.7 | 4.22 | 14.88 | .284 | | 1989 | 53.6 | 5.55 | 13.28 | .418 | Table II (cont.). Average flow (cfs), total runoff (inches), total precipitation at Gold Run Pass (inches), and runoff to precipitation ratio for Hoseanna Creek at Bridge 3 for June through September. | Site | Average Flow | Runoff | Precipitation | Ratio | |------|--------------|--------|---------------|-------| | 1990 | 70.0 | 7.25 | 14.40 | .504 | | 1991 | 41.0 | 4.25 | 7.32 | .581 | The average runoff-to-precipitation ratio for the three years is approximately 0.4 1. The variance among the **values** is due to variation in temperature, wind, and the frequency of the rainfall events (Ray, 1990). Although 1991 season had the highest runoff ratio, it also had the lowest precipitation recorded since the study **began**. Much of the runoff occurred early in the month of **June**. The high **runoff** was due to the near record snowpack. The ratio does not account for this "precipitation" in the calculation, so the actual water available for runoff is under estimated. This results in a higher ratio. Most of the runoff occurred when the factors which increase evapotranspiration was low (temperature, plant growth). With lower evapotranspiration, more water is available for ground water recharge. Table 12 shows the load for each site sampled from 1987-1991. The loads are for the period of discharge record. Table 12. Sediment load estimates (tons) for the period of discharge record. | Site | 1987 | 1988 | 1989 | 1990 | 1991 | |------------------|-------|-------|--------|-------|-------| | Hoseanna @ Brd 3 | 40000 | 59200 | 100308 | 64000 | 43700 | | Clinker Creek | 4990 | | 5000 | **** | 268 | Ray (1990) **discussed** the importance of the magnitude and number of the storm events in determining the season sediment load at Bridge 3. Data collected in 199 1 continues to support the theory. The 199 1 season had the second lowest sediment load (only one peak over 500 cfs). The 1991 season load only **surpassed** the 1987 season load (no peaks above 500 cfs) by less than ten percent. Table 13 show the correlation of storm events and season sediment load. Table 13. Number of flow events over 500 and 1000 cfs and the corresponding season sediment load (tons). | Peak Storm Flow | 1987 | 1988 | 1989 | 1990 | 1991 | |-----------------------------|-------|-------|--------|-------|-------| | # greater than 500 cfs | 0 | 2 | 3 | 2 | 1 | | # greater than 1000 cfs | 0 | 0 | 1 | 1 | 0 | | Season Sediment Load (tons) | 40000 | 59200 | 103000 | 64000 | 47300 | As discussed by Ray and Maurer (1989), Ray (1990) and Ray (1991) most of sediment transported during a season occurs over a relatively short period of time. Table 14 shows the percentage of sediment transported in discrete, short periods of time. On average, over 50 percent of the season's sediment load for **Hoseanna** Creek at Bridge 3 is transported in three days. Clinker Creek required over five days to transport 50 percent of its load. Since most of Clinker Creek is underlain by schist, it is less **likely** to large sediment loads during individual storms. Table 14. The percentage of seasonal sediment load in short durations. | Site | 1 | 2 | D A Y S | 5 | 10 | |--------------------------------|----|-----|---------|-----|----| | <b>Hoseanna @</b> Brd 3 (1988) | 44 | 55 | 65 | 7 8 | 87 | | 1989 | 42 | 5 6 | 63 | 78 | 91 | | 1990 | 29 | 40 | 50 | 62 | 73 | | 1991 | 20 | 33 | 45 | 58 | 70 | | Clinker (1991) | 16 | 26 | 34 | 47 | 67 | | AVERAGE | 30 | 42 | 51 | 65 | 78 | ### WATER QUALITY #### Surface Water The surface waterquality sampling of **Hoseanna** Creek has been conducted since 1987. Samples were generally taken during non-storm periods, which represent average to low-flow conditions. The samples collected in 1991 met this criteria. The purpose of the surface water quality study is to measure the general waterquality conditions above and below the Poker Flat mine and determine the effect of Poker Flat mine on the water quality of **Hoseanna** Creek. The most likely influence of the Poker Flat mine is from ground water input **from** the spoils. **If** samples were taken during storm runoff, any effects of the mine would probably be diluted by the large volume of surface runoff. To measure the maximum influence from the mine, samples should be taken at low-flow conditions when surface runoff is low and the ground water contribution is high. Figure 8 shows the cation portion of a Piper diagram of all surface and ground water samples collected since to beginning of the study. Both water types show a linear trend. The ground water trend will be discussed in the next section, The surface water trend shows the natural variations of **the** water chemistry over the last five years at different hydrologic setting. Many factors influence the chemical composition of the stream. But the underlying factor here is the ratio of surface runoff to ground water input. Samples which plot on the left side of the chart are either surface runoff dominated or short residence time ground water. As the ground water contribution or residence time increases, the composition moves toward the right (toward the ground water composition). It is expected as the ground water contribution becomes dominant, the composition of the surface water would become similar to the ground water. #### Ground Water As discussed in the previous section, the cation portion of the Piper diagram (Figure 8) shows a linear trend for the ground water samples. The trend is a function of residence time and cation exchange. From left to right, the first cluster is **GAMW-4** (1988 samples). These samples had an unusual chemical composition and appear to be a mixture of surface and ground waters (Ray and Maurer, 1989). The next two clusters are GAMW-5 and **GAMW-3**. These wells are located low in the basin where long residence time and **significant** ion exchange has occurred. Although the two wells have similar composition, well GAMW-5 has a much higher concentration due to resaturation of material not previously in contact with the ground water (Ray and Maurer, 1989). The last cluster is GAMW-4. It is also low in the basin and has similar characteristics of GAMW-3 and GAMW-5. Figure 8. Triangular diagram (cations) for the surface and ground water sites. The shaded areas show the range of the surface and ground water samples. The numbers in the shaded areas are the average from that site. The numbers indicate the following sites: Bridge I (1), Bridge 3 (3), GAMW-4 1988 (4), GM-3 (3), GAMW-4 1989-91 (2), and GAMW-5 (5).. - 10. The best time to sample the surface water is during the late-fall or even late-winter when the surface runoff is at a minimum. - 11. The water type classification for the five ground water monitoring wells is significantly different. - 12. Little change in the water chemistry has **occurred** in GAMW-3 and GAMW-5. What changes have taken place may **be** due to fertilization the of the **spoils**. - 13. The water chemistry of GAMW-4 in 1988 may have been influenced by surface water runoff down the well casing. - 14. Major surface-water cations show a linear trend on a Piper diagram. Future samples should plot on this line which represents the natural variations in the stream. - 15. Major ground-water cations show a linear trend which represents the residence time and ion exchange. ## **CONCLUSIONS** Moat of the conclusions listed below are from Ray (1990) and Ray (1991). Some of the conclusion topics may not have been discussed in this report. - Large cyclonic storms are responsible for most of the sediment transport, while the isolated convective storms result in minor sediment production. - 2. A large portion of the seasonal sediment load occurs during the first major **flood** event of the season (may coincide with break-up). - 3. The **runoff** prior to break-up carries a **significant** sediment load which is important factor in the annual sediment load. - 4. Most of the seasonal sediment load is transported over a relative few days during high-flow events. - 5. Rating equations have a limited accuracy, in that they are power functions. - **Good** sediment rating equations (high $\mathbf{r}^2$ values) are **difficult** to obtain for small **creeks** due to mass wasting events. - 7. Some streams are better suited for the establishment of good rating equations (also noted by Wilbur, 1989). - 8. Hysteresis results in additional variance in the calculation of the sediment rating equations. - 9. The available sediment for transport decreases through the summer, resulting in additional variance in the calculation of the sediment rating equations. #### REFERENCES CITED - Alaska Department of Environmental Conservation, 1982, Drinking Water Regulations: Title 18, Chapter 80 of the Alaska Administrative Code, Register 83, 1982, Juneau, Alaska, 20 p. - Alaska Department of Environmental Conservation, 1987, Water Quality Regulations: Title 18, Chapter 70 of the Alaska Administrative Code, 1987, Juneau, Alaska, 18 p. - American Public Health Association, Water Works Association, and Water Pollution Control Federation, 1985, Standard Methods for the examination of water and wastewater (16th ed.): American Public Health Association, Washington, D.C., 1268 p. - **Dalrymple,** Tate and M.A. Benson, 1984, Measurement of peak discharge by the slope-area method: Techniques of Water-Resources Investigations of the United States Geological Survey, Book 3, Chapter A2, Washington, D.C., U.S. Government Printing **Office,** 12 p. - Golder Associates, 1987, Groundwater monitoring well installation field investigation: Unpublished report submitted to Usibelli Coal Mine, Inc., August 1987, 26 p. - Hem, J.D., 1985, Study and Interpretation of the Chemical Characteristics of Natural Water, 3rd ed., U.S. Geological Survey, Water-Supply Paper 2254,263 p. - Leopold, L.B., and Thomas **Maddock** Jr., 1953, The hydraulic geometry of stream channels and some physiographic implications: U.S. Geological Survey Professional Paper 252, Washington, D.C., U.S. Government Printing **Office**, 57 p. - **Mack,** Stephen F., 1987, **Streamflow** and sediment study of **Hoseanna** Creek near Healy, Alaska: 1986 progress report, Alaska Division of Geological and Geophysical Surveys Public-data File Report 87-4, 13 p. - Mack, Stephen F., 1988, Streamflow and sediment study of Hoseanna Creek near Healy, Alaska: 1987 progress report, Alaska Division of Geological and Geophysical Surveys Public-data File Report 88-9, 58 p. ## McIntosh, Gary E., 1987, HC-Gram; Hydrochemical Graphic Representation Analysis Methods, Version 1.42 - Ray, Scott R, 1988, Physical and chemical characteristics of headwater streams at Caribou-Poker Creeks Research Watershed, University of Alaska Fairbanks (unpublished thesis), 172 pp. - Ray, Scott R and Mary **Maurer**, 1989, Streamflow, sediment load, and waterquality study of **Hoseanna** Creek basin near **Healy**, Alaska: 1988 progress report, Alaska Division of Geological and Geophysical Surveys **Public-data** File Report **89-10**, **62** p. - Ray, Scott R, 1990, **Streamflow**, sediment load, and waterquality study of **Hoseanna** Creek basin near Healy, Alaska: 1989 progress report and 1986-1989 data summary, Alaska Division of Geological and Geophysical Surveys Publicdata File Report **90-15**, **99** p. - Shannon and Wilson Inc., 1990, Groundwater monitoring well installation field investigation: Unpublished report submitted to Usibelli Coal Mine, Inc., (in press). - **Skougstad,** M. W., **Fishman,** M.J., Friedman, L.C., **Erdmann,** D.E., and Duncan, S.S., 1979, Methods for determination of inorganic substances in water and **fluvial** sediments: U.S. Geological Survey, Techniques of **Water-Resources** Investigation, **Book** 5, Chapter Al, 626 p. - Scalf, R, McNabb, J.F., Duniap, W.J., Cosby, RL., and Fryberger, J., 1981, Manual of ground-water sampling procedures: National Water Well Association and U.S. Environmental Protection Agency, 93p. - U.S. **Department** of Interior, 1977, National **handbook** of recommended methods for water-data acquisition: Geological Survey **Office** of Water Data Coordination, 3 volumes. - US. Department of Interior, 1981, Water measurement manual, U.S. Bureau of Reclamation, U.S. Government Printing **Office**, 329 p. - U.S. Environmental Protection Agency, 1983, Methods for chemical analysis of water and wastes: U.S. Environmental Protection Agency, **EPA-600/4-79-020**. - Wahrhaftig, Clyde, J.A. Wolfe, E.B. Leopold, and M.A. Lanphere, **1969**, The Coal-Bearing Group in the Nenana Coal Field, Alaska, Geological Survey Bulletin 1274-D, Washington, **D.C.**, U.S. Government Printing **Office**, 30 p. - Wahrhaftig, Clyde, 1987, The Cenozoic section at **Suntrana**, Alaska, Contributions for Geological Society of America DNAG Centennial Guide, Cordilleran Section, vol. 1. - Wilbur, S., and T. Clark, 1987, Relations among lithology, sediment production, and drainage density for Hoseanna Creek basin near Healy, Alaska, in: Huntsinger, RG. ed., Water quality in the great land, Alaska's challenge, Proceedings, American Water Resources Association, Water Research Center, IWR 109, p. 203-213. - Wilbur, S., 1989, Predicting sediment concentrations for small subarctic creeks in the **Hoseanna** Creek Basin, in Proceedings, International Conference on Mining in the Arctic, University of Alaska Fairbanks, July 1989. APPENDIX A **Gold Run Pass** # Daily Precipitation - 1991 (inches) | Date | May | Jon | Jul | Aug | Sep | |-------|-----------------|------|-------|-------|------| | | | | | | | | 1 | 4945 | 0.24 | 0.96 | 0.12 | | | 2 | undil | 2000 | | | | | 3 | | 0.12 | 0.12 | | 1004 | | 4 | - | *** | 0.24 | 0.12 | | | 5 | | | 0.12 | 0.24 | | | 6 | | 0.12 | | 0.48 | 0.12 | | 7 | **** | | - | 0.48 | 2000 | | 8 | 4000 | **** | 0.72 | 0.12 | **** | | 9 | 444 | 4444 | **** | 2007 | | | 10 | - | *** | | | | | 11 | 4844 | 0.12 | 0.24 | 9800 | 0.12 | | 12 | ***** | 7000 | ***** | ***** | 0.36 | | 13 | en#4 | | 4444 | ***** | 0.12 | | 14 | ward | 4000 | | | | | 1 5 | 4949 | | 0400 | - | 1000 | | 16 | فيوو | | **** | eedd | F940 | | 17 | | *** | | 0.12 | 2000 | | 18 | فنهري | | | | **** | | 19 | 0.12 | | 9000 | 0.12 | **** | | 20 | 0.24 | 4000 | 140u | 0000 | **** | | 21 | 2052 | ddad | | **** | 9944 | | 22 | 2007 | 4446 | | 0.12 | | | 23 | 9649 | | | 0.12 | **** | | 24 | 4447 | **** | 2002 | unen | **** | | 25 | 0049 | **** | - | 0.12 | **** | | 26 | 8959 | 0.48 | 0.36 | **** | **** | | 27 | <del>4045</del> | 0.36 | 0.12 | **** | | | 28 | H242 | | 0.12 | **** | | | 29 | | | 0000 | 9499 | **** | | 30 | 999 | | | | | | 3 1 | 9000 | | | **** | | | | | | | | | | Total | 0.36 | 1.44 | 3.00 | 2.16 | 0.72 | **Season Total** = 7.68 inches APPENDIX A (cont) Poker Flat Daily Precipitation - 1991 (inches) | Date | May | Jun | Jul | Aug | Sep | |------|------|------------------|------|-------|------| | 1 | - | 0.10 | **** | | 8684 | | 2 | | | 9009 | **** | - | | 3 | **** | 4940 | 0.07 | | | | 4 | *** | 1000 | 0.11 | 0.35 | 9994 | | 5 | 9999 | | 0.08 | 0.13 | 9999 | | 6 | 0.01 | 0.22 | 0000 | 0.32 | 0.18 | | 7 | | 0.11 | 0.16 | 0.27 | 2040 | | 8 | 4000 | 2444 | 0.71 | 0.03 | | | 9 | 0.01 | 2040 | 0000 | 0.03 | | | 10 | **** | 0.11 | *** | 0000 | | | 11 | 4004 | 4650 | 0.08 | 2525 | 0.16 | | 12 | | 0.07 | 0.21 | | 0.60 | | 13 | | | Code | 0000 | 0.13 | | 1 4 | 7000 | <b>8000</b> | 2002 | | Is- | | 15 | 2000 | 0.05 | | 0.03 | - S | | 16 | **** | **** | 2000 | | 0.04 | | 17 | 2000 | | 0.07 | 0.05 | | | 18 | **** | 4000 | 0.27 | **** | | | 19 | 0.10 | | 0.09 | | **** | | 20 | 0.41 | 2200 | **** | 0.05 | 0.02 | | 21 | | 1000 | | | 0448 | | 22 | 9005 | | 0.02 | 0.06 | **** | | 23 | **** | - | | 0.04 | | | 24 | | <del>000</del> 0 | 0.07 | ***** | **** | | 25 | 9404 | 4040 | - | 0.03 | 9094 | | 26 | | 0.22 | 0.26 | 4000 | | | 27 | | | 0.56 | | 2706 | | 28 | | *** | 0.28 | odati | 8448 | | 29 | | | 9400 | **** | | | 30 | 1001 | 2000 | 0.01 | | **** | | 31 | 9900 | | 0.01 | | | | otal | 0.53 | 0.89 | 3.05 | 1.39 | 1.13 | Season Total = 6.99 inches # APPENDIX A (cont) Bridge 1 Daily Precipitation • 1991 (inches) | Date | May | Jun | Jul | Aug | Sep | |-------|--------------|---------------------|-------|------|------| | | | | | | | | 1 | | **** | | m | | | 2 | *** | | 0.04 | m | **** | | 3 | **** | **** | 0.10 | m | | | 4 | | **** | 0.10 | m | | | 5 | **** | **** | 0.02 | m | *** | | 6 | 9000 | | | m | 0.11 | | 7 | | **** | 0.01 | m | **** | | 8 | | **** | 0.69 | m | 0.01 | | 9 | 7000 | 2002 | ***** | m | | | 10 | **** | **** | | m | 0.01 | | 11 | 9000 | **** | 0.13 | m | 0.39 | | 12 | - | 7000 | 0.07 | m | 0.50 | | 13 | | **** | *** | m | **** | | 1 4 | <b>184</b> 4 | ***** | 0.16 | m | **** | | 1 5 | 9000 | **** | 0.05 | m | **** | | 16 | uopa. | 90011 | **** | m | 0.03 | | 17 | 4440 | **** | 0.26 | m | 4044 | | 18 | 9996 | 9694 | 0.05 | | **** | | 19 | 9000 | 2000 | 0.09 | 0.0; | 0000 | | 20 | **** | 2000 | 0.02 | 1000 | 1900 | | 21 | 0494 | | 0.01 | **** | 9494 | | 22 | 4040 | 0000 | | 0.04 | 9999 | | 23 | *** | *** | 4444 | 0.02 | 2000 | | 24 | - | **** | 0.06 | **** | | | 25 | **** | <b>Install Gage</b> | **** | | 5000 | | 26 | **** | 1.01 | 0.26 | **** | | | 27 | 7000 | 0.01 | 0.29 | **** | 0000 | | 28 | - | **** | 0.16 | 7986 | teas | | 29 | **** | **** | 0.03 | 4004 | 2000 | | 30 | | **** | **** | *** | **** | | 3 1 | 2009 | | m | 9499 | | | Total | | | 2.60 | | 1.05 | # Season Total = m • missing data APPENBIXB Clinker Creek Daily Average Discharge - 199 1 (cfs) | Date | May | Jun | Jul | Aug | Sep | |---------|------|------|------|------|------| | 1 | | 5.12 | 2.78 | 1.57 | 1.04 | | 2 | | 5.13 | 3.11 | 1.58 | 1.04 | | 3 | | 4.46 | 2.63 | 1.62 | 1.01 | | 4 | | 4.15 | 3.21 | 1.70 | 1.02 | | 5 | | 3.87 | 3.08 | 1.72 | 1.03 | | 6 | | 3.98 | 2.50 | 2.69 | 1.00 | | 7 | | 3.90 | 2.30 | 2.68 | 0.99 | | 8 | | 3.72 | 5.29 | 1.79 | 0.97 | | 9 | | 3.46 | 4.42 | 1.65 | 0.95 | | 10 | | 3.38 | 2.72 | 1.54 | 0.99 | | 11 | | 3.68 | 2.77 | 1.42 | 1.09 | | 12 | | 3.80 | 2.66 | 1.35 | 1.21 | | 13 | | 3.71 | 2.34 | 1.35 | 1.05 | | 14 | | 3.33 | 2.27 | 1.33 | 1.02 | | 15 | | 3.17 | 2.20 | 1.33 | 1.02 | | 16 | | 3.10 | 2.13 | 1.35 | 1.08 | | 17 | | 2.88 | 2.05 | 1.39 | 1.09 | | 18 | | 2.83 | 1.94 | 1.30 | 1.05 | | 19 | 5.70 | 2.79 | 1.91 | 1.29 | 1.06 | | 20 | 6.82 | 2.80 | 1.86 | 1.25 | 1.03 | | 21 | 6.65 | 2.77 | 1.77 | 1.23 | 1.00 | | 22 | 6.63 | 2.67 | 1.73 | 1.22 | 1.04 | | 23 | 6.18 | 2.56 | 1.71 | 1.26 | 1.03 | | 24 | 5.96 | 2.49 | 1.70 | 1.20 | 1.02 | | 25 | 6.13 | 2.41 | 1.71 | 1.13 | 1.02 | | 26 | 5.67 | 3.12 | 1.79 | 1.09 | 1.01 | | 27 | 5.17 | 5.08 | 1.74 | 1.07 | 1.00 | | 28 | 4.76 | 2.69 | 1.79 | 1.06 | 1.00 | | 29 | 4.75 | 2.36 | 1.66 | 1.07 | 0.97 | | 30 | 4.46 | 2.20 | 1.56 | 1.06 | 0.97 | | 31 | 4.04 | | 1.49 | 1.02 | | | Average | 5.61 | 3.39 | 2.35 | 1.43 | 1.03 | Season average = 2.39 cfs APPENDIX B (cont) # Hoseanna Creek at Bridge 1 (data from USGS) Daily Average Discharge -1991 (cfs) | Date | May | Jun | Jal | Aug | Sep | |---------|------------|-----------|-----------|-----------|------| | 1 | 140 | 116 | 69 | 26 | 24 | | 2 | 150 | 115 | 106 | 26 | 24 | | 3 | 143 | 98 | 70 | 25 | 24 | | 4 | 141 | 101 | 91 | 29 | 23 | | 5 | 201 | 91 | 78 | 28 | 24 | | 6 | 189 | 95 | 54 | 71 | 25 | | 7 | 175 | 100 | 51 | 93 | 24 | | 8 | 177 | 97 | 219 | <b>53</b> | 24 | | 9 | <b>164</b> | 77 | 98 | 41 | 23 | | 10 | 116 | 68 | 62 | 35 | 23 | | 11 | 85 | 92 | <b>56</b> | 32 | 28 | | 12 | <b>84</b> | 86 | 62 | 30 | 42 | | 13 | 87 | 91 | 45 | 30 | 38 | | 14 | 102 | 70 | 40 | 29 | 32 | | 15 | 110 | 69 | 38 | 29 | 30 | | 16 | 115 | 62 | 35 | 28 | 29 | | 17 | 114 | <b>58</b> | 34 | 29 | 29 | | 18 | 105 | 57 | 34 | 29 | 29 | | 19 | 114 | 58 | 33 | 28 | 29 | | 20 | 219 | 60 | 31 | 28 | 28 | | 21 | 146 | 50 | 30 | 27 | 28 | | 22 | 144 | 51 | 29 | 27 | 27 | | 23 | 134 | 42 | 29 | 31 | 27 | | 24 | 135 | 41 | 29 | 30 | 26 | | 25 | 155 | 41 | 28 | 27 | 26 | | 26 | 140 | 39 | 33 | 26 | 25 | | 27 | 132 | 69 | 34 | 26 | 25 | | 28 | 112 | 38 | 37 | 25 | 25 | | 29 | 107 | 35 | 31 | 25 | 25 | | 30 | 108 | 31 | 28 | 25 | 25 | | 31 | 95 | | 26 | 25 | | | Average | 134 | 69.9 | 52.9 | 32.7 | 27.0 | Season average = 63.4 cfs APPENDIX C Clinker Creek Daily Sediment Load • 1991 (tons) | Date | May | Jun | Jul | Aug | Sep | |--------|------|------|------|------|------| | 1 | | 2 20 | 0.50 | 0.16 | | | 1<br>2 | | 3.20 | 0.50 | 0.16 | 0.04 | | | | 3.60 | 6.91 | 0.17 | 0.04 | | 3 | | 3.00 | 1.00 | 0.18 | 0.04 | | 4 | | 3.18 | 1.50 | 0.21 | 0.04 | | 5 | | 3.00 | 1.00 | 0.22 | 0.04 | | 6 | | 2.00 | 0.50 | 15.0 | 0.04 | | 7 | | 1.11 | 0.40 | 5.35 | 0.04 | | 8 | | 1.00 | 7.60 | 0.25 | 0.04 | | 9 | | 2.00 | 3.51 | 0.19 | 0.03 | | 10 | | 1.00 | 0.90 | 0.15 | 0.04 | | 11 | | 2.01 | 0.50 | 0.12 | 0.05 | | 12 | | 1.70 | 0.26 | 0.10 | 0.07 | | 13 | | 1.00 | 0.58 | 0.10 | 0.05 | | 1 4 | | 0.64 | 0.52 | 0.10 | 0.04 | | 15 | | 0.60 | 0.48 | 0.10 | 0.04 | | 16 | | 0.50 | 0.43 | 0.10 | 0.05 | | 17 | | 0.50 | 0.38 | 0.11 | 0.05 | | 18 | | 0.43 | 0.32 | 0.09 | 0.05 | | 19 | 15.1 | 0.50 | 0.30 | 0.09 | 0.05 | | 20 | 22.0 | 0.50 | 0.28 | 0.08 | 0.04 | | 2 1 | 18.0 | 0.46 | 0.24 | 0.08 | 0.04 | | 22 | 15.0 | 0.40 | 0.22 | 0.07 | 0.04 | | 23 | 10.0 | 0.30 | 0.21 | 0.08 | 0.04 | | 24 | 5.07 | 0.20 | 0.21 | 0.07 | 0.04 | | 25 | 4.00 | 0.17 | 0.22 | 0.06 | 0.04 | | 26 | 3.50 | 42.0 | 0.25 | 0.05 | 0.04 | | 27 | 3.00 | 28.0 | 0.23 | 0.05 | 0.04 | | 28 | 2.92 | 0.45 | 0.25 | 0.05 | 0.04 | | 29 | 3.00 | 0.50 | 0.20 | 0.05 | 0.04 | | 30 | 3.56 | 1.00 | 0.16 | 0.05 | 0.04 | | 31 | 2.85 | 1.00 | 0.14 | 0.04 | 0.01 | | Total | 108 | 105 | 30.2 | 23.5 | 1.29 | Season Total = 268 tons APPENDIX C (cont) # **Hoseanna** Creek at Bridge 3 Daily Sediment Load • 1991 (tons) | Date | May . | Jun | Jul | Aug | Sep | |----------|-------|------------|-------------------|--------------|-------| | 1 | | 385 | 9290 | 146 | 4.52 | | 2 | | 241 | 6530 | 121 | 4.11 | | 3 | | 168 | 2810 | 38.1 | 4.28 | | 4 | | 218 | 3360 | 123 | 4.59 | | 5 | | 116 | 501 | 51.9 | 4.59 | | 6 | | 153 | 207 | 994 | 5.36 | | 7 | | 204 | 143 | 981 | 3.69 | | 8 | | 217 | 5470 | 173 | 4.49 | | 9 | | 60.2 | 841 | 71.0 | 3.52' | | 10 | | 80.7 | 271 | 71.0<br>37.2 | 3.08 | | 11 | | 229 | | | | | 12 | | 148 | 141<br><b>350</b> | 29.7 | 24.2 | | 13 | | | | 28.9 | 91.0 | | 13<br>14 | | 191 | 70.5 | 18.8 | 61.4 | | 15 | | 79.3 | 42.5 | 24.2 | 9.90 | | | 444 | 81.4 | 34.3 | 22.1 | 7.65 | | 16 | 444 | 60.3 | 27.1 | 23.3 | 5.58 | | 17 | 437 | 34.3 | 40.2 | 36.9 | 5.04 | | 18 | 354 | 47.7 | 100 | 38.5 | 4.61 | | 19 | 535 | 41.6 | 35.3 | 15.7 | 5.73 | | 20 | 1780 | 76.2 | 29.7 | 18.8 | 5.40 | | 2 1 | 634 | 73.9 | 20.1 | 10.8 | 4.53 | | 2 2 | 606 | 34.3 | 18.5 | 12.9 | 6.85 | | 23 | 727 | 22.0 | 16.0 | 48.7 | 6.76 | | 24 | 572 | 32.0 | 25.3 | 28.5 | 7.83 | | 2 5 | 690 | 29.2 | 12.3 | 13.5 | 8.01 | | 26 | 548 | 21.5 | 69.4 | 8.08 | 10.7 | | 27 | 431 | <b>964</b> | 144 | 11.2 | 5.20 | | 28 | 270 | 46.3 | 151 | 8.65 | 4.88 | | 29 | 2 4 3 | 26.7 | 52.7 | 6.87 | 4.43 | | 30 | 260 | 16.9 | 42.5 | 6.10 | 4.18 | | 31 | 169 | 25.8 | 5.26 | | | | Total | 8700 | 4100 | 31000 | 3150 | 326 | season total = 47,300 tons # APPENDIX D sediment samples collected Type: g - grab sample 1 - automated Isco sample c - composited Isco sample | Location | Date | Time | Turbidity | TSS | Q | Туре | |----------------------|--------------------|------|-----------|--------|-------|---------------------------| | | | | (NTU) | (mg/L) | (cfs) | | | Clinker Creek | 22-Apr-91 | 1005 | 130 | 88.4 | 1.25 | ď | | clinker creek | 19-May-91 | 1700 | 500 | 1000 | 5.61 | g<br>g | | Clinker Creek | 20-May-91 | 1559 | 400 | 1120 | 7.30 | g<br>g | | Clinker Creek | <b>24-May-9</b> 1 | 1415 | 450 | 324 | 5.80 | g | | Clinker Creek | 28-May-91 | 1507 | 80 | 236 | 4.60 | g | | Clinker Creek | 30-May-91 | 1430 | 100 | 305 | 4.32 | σ | | Clinker Creek | 3 l-May-9 1 | 1320 | 90 | 266 | 3.98 | <b>g</b><br><b>g</b><br>i | | Clinker Creek | 01-Jun-91 | 1815 | 290 | 763 | 6.02 | i | | Clinker Creek | 01-Jun-91 | 1900 | 400 | 1160 | 6.24 | i | | Clinker Creek | 01-Jun-91 | 1945 | 300 | 774 | 6.46 | i | | Clinker Creek | 01-Jun-91 | 2030 | 230 | 606 | 6.61 | i | | Clinker Creek | 01-Jun-91 | 2115 | 190 | 1410 | 6.76 | i | | Clinker Creek | 01-Jun-91 | 2200 | 170 | 437 | 6.71 | i | | Clinker Creek | 01-Jun-91 | 2245 | 150 | 333 | 6.66 | i | | Clinker Creek | 01-Jun-91 | 2330 | 130 | 357 | 6.60 | i | | Clinker Creek | 02-Jun-91 | 15 | 110 | 306 | 6.56 | i | | Clinker Creek | 02-Jun-91 | 100 | 100 | 175 | 6.53 | i | | Clinker Creek | <b>02-Jun-9</b> 1 | 145 | 110 | 269 | 6.40 | i | | Clinker Creek | <b>02-Jun-9</b> 1 | 230 | 90 | 189 | 6.28 | i | | Clinker Creek | <b>02-Jun-9</b> 1 | 315 | 85 | 208 | 6.17 | i | | Clinker Creek | <b>02-Jun-9</b> 1 | 400 | 80 | 184 | 6.06 | i | | Clinker Creek | 0 <b>2-Jun-</b> 91 | 445 | 75 | 183 | 5.90 | i | | Clinker Creek | 02-Jun-91 | 530 | 55 | 268 | 5.78 | i | | Clinker Creek | 02-Jun-91 | 615 | 55 | 163 | 5.65 | i | | Clinker Creek | <b>02-Jun-9</b> 1 | 700 | 50 | 182 | 5.55 | i | | Clinker <b>Creek</b> | <b>02-Jun-9</b> 1 | 745 | 50 | 149 | 5.42 | i | | Clinker Creek | 02-Jun-91 | 830 | 55 | 190 | 5.36 | i | | Clinker Creek | 02-Jun-91 | 915 | 50 | 171 | 5.25 | i | | Clinker Creek | 02-Jun-91 | 1000 | 50 | 178 | 5.16 | i | | Clinker Creek | 02-Jun-91 | 1045 | 55 | 255 | 5.12 | i | | clinker creek | <b>02-Jun-9</b> 1 | 1130 | 50 | 190 | 5.10 | i | | clinker creek | <b>04-Jun-9</b> 1 | 934 | 37 | 284 | 4.16 | g | | Clinker Creek | 07 <b>-Jun-</b> 91 | 1056 | 38 | 106 | 3.88 | g | | Clinker Creek | 1 <b>1-Jun-91</b> | 847 | 70 | 1 % | 3.80 | g | | clinker creek | 14-Jun-91 | 830 | 40 | 80.4 | 3.35 | | | Clinker Creek | <b>14-Jun-9</b> 1 | 1440 | 60 | 64.0 | 3.30 | g<br>g<br>g | | Clinker Creek | 18-Jun-91 | 856 | 39 | 55.3 | 2.86 | | | Clinker Creek | 21-Jun-91 | 146 | 40 | 60.6 | 2.80 | 8 | | Clinker Creek | 25-Jun-91 | 955 | 40 | 25.6 | 2.45 | 8<br><b>g</b><br>i | | Clinker Creek | 26-Jun-91 | 2115 | 2200 | 8080 | 7.10 | | | Clinker Creek | 26-Jun-91 | 2200 | 10200 | 27200 | 7.50 | i | | | | | | | | | | Clinker Creek Cree | 2245<br>2330<br>15<br>100<br>145<br>230<br>315<br>400<br>445<br>530<br>615<br>700<br>745<br>830<br>915<br>1000<br>1045<br>1130<br>1215<br>1300<br>1345<br>1430<br>830<br>835<br>835 | 4000<br>1400<br>2300<br>1200<br>1300<br>1200<br>550<br>360<br>350<br>220<br>180<br>150<br>100<br>95<br>80<br>70<br>65<br>60<br>50<br>55<br>45<br>31 | 18600<br>16900<br>10900<br>9930<br>4190<br>3460<br>2100<br>1450<br>1290<br>1020<br>889<br>545<br>387<br>298<br>282<br>235<br>200<br>171<br>156<br>157<br>152<br>116<br>59.8 | 6.80<br>6.47<br>9.09<br>9.70<br>9.75<br>9.48<br>8.79<br>7.82<br>7.75<br>7.63<br>7.15<br>6.77<br>6.12<br>5.66<br>5.31<br>5.00<br>4.80<br>4.40<br>4.20<br>4.10<br>4.00<br>2.80 | | |--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-----------------------------------------------------------------------------------------------------------------------------------------------------|-----------------------------------------------------------------------------------------------------------------------------------------------------------------------------|------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|---------------------------------------------------------------------------------------------| | Clinker Creek | 2330<br>15<br>100<br>145<br>230<br>315<br>400<br>445<br>530<br>615<br>700<br>745<br>830<br>915<br>1000<br>1045<br>1130<br>1215<br>1300<br>1345<br>1430<br>830<br>835 | 1400<br>2300<br>1200<br>1300<br>1200<br>550<br>360<br>350<br>220<br>180<br>150<br>100<br>95<br>80<br>70<br>65<br>60<br>50<br>55<br>45 | 16900<br>10900<br>9930<br>4190<br>3460<br>2100<br>1450<br>1290<br>1020<br>889<br>545<br>387<br>298<br>282<br>235<br>200<br>171<br>156<br>157<br>152<br>116 | 6.47<br>9.09<br>9.70<br>9.75<br>9.48<br>8.79<br>7.82<br>7.75<br>7.63<br>7.15<br>6.77<br>6.12<br>5.66<br>5.31<br>5.00<br>4.80<br>4.60<br>4.40<br>4.20<br>4.10<br>4.00 | | | Clinker Creek | 15<br>100<br>145<br>230<br>315<br>400<br>445<br>530<br>615<br>700<br>745<br>830<br>915<br>1000<br>1045<br>1130<br>1215<br>1300<br>1345<br>1430<br>830<br>835 | 2300<br>1200<br>1300<br>1200<br>550<br>360<br>350<br>220<br>180<br>150<br>100<br>95<br>80<br>70<br>65<br>60<br>50<br>50<br>55 | 10900<br>9930<br>4190<br>3460<br>2100<br>1450<br>1290<br>1020<br>889<br>545<br>387<br>298<br>282<br>235<br>200<br>171<br>156<br>157<br>152<br>116 | 9.09<br>9.70<br>9.75<br>9.48<br>8.79<br>7.82<br>7.75<br>7.63<br>7.15<br>6.77<br>6.12<br>5.66<br>5.31<br>5.00<br>4.80<br>4.40<br>4.20<br>4.10<br>4.00 | | | Clinker Creek Creek Clinker Creek Creek Clinker Creek Creek Clinker Creek Creek Clinker Creek Creek Clinker Creek Clinker Creek Clinker Creek Creek Clinker Creek Creek Clinker Creek Clinker Creek Creek Clinker Creek Creek Clinker Creek Clinker Creek Clinker Creek Creek Clinker Or-Aug-91 Clinker Creek Clinker Creek Clinker Creek Clinker Creek Clinker Creek Clinker Creek Or-Aug-91 Clinker Creek Clinker Creek Or-Aug-91 Clinker Creek Clinker Creek Or-Aug-91 Clinker Creek Clinker Creek Or-Aug-91 | 100<br>145<br>230<br>315<br>400<br>445<br>530<br>615<br>700<br>745<br>830<br>915<br>1000<br>1045<br>1130<br>1215<br>1300<br>1345<br>1430<br>830<br>835 | 1200<br>1300<br>1200<br>550<br>360<br>350<br>220<br>180<br>150<br>100<br>95<br>80<br>70<br>65<br>60<br>50<br>50<br>55<br>45 | 9930<br>4190<br>3460<br>2100<br>1450<br>1290<br>1020<br>889<br>545<br>387<br>298<br>282<br>235<br>200<br>171<br>156<br>157<br>152<br>116 | 9.70<br>9.75<br>9.48<br>8.79<br>7.82<br>7.75<br>7.63<br>7.15<br>6.77<br>6.12<br>5.66<br>5.31<br>5.00<br>4.80<br>4.40<br>4.20<br>4.10<br>4.00 | | | Clinker Creek O7-Aug-91 Clinker Creek Clinker Creek Creek O7-Aug-91 Clinker Creek Creek Creek Creek O7-Aug-91 Clinker Creek Cree | 145<br>230<br>315<br>400<br>445<br>530<br>615<br>700<br>745<br>830<br>915<br>1000<br>1045<br>1130<br>1215<br>1300<br>1345<br>1430<br>830<br>835 | 1300<br>1200<br>550<br>360<br>350<br>220<br>180<br>150<br>100<br>95<br>80<br>70<br>65<br>60<br>50<br>55<br>45<br>31 | 4190<br>3460<br>2100<br>1450<br>1290<br>1020<br>889<br>545<br>387<br>298<br>282<br>235<br>200<br>171<br>156<br>157<br>152<br>116 | 9.75<br>9.48<br>8.79<br>7.82<br>7.75<br>7.63<br>7.15<br>6.77<br>6.12<br>5.66<br>5.31<br>5.00<br>4.80<br>4.40<br>4.20<br>4.10<br>4.00 | | | Clinker Creek O7-Aug-91 Clinker Creek Clinker Creek Creek O7-Aug-91 Clinker Creek Creek Creek Creek Creek Creek O7-Aug-91 Clinker Creek Cree | 230<br>315<br>400<br>445<br>530<br>615<br>700<br>745<br>830<br>915<br>1000<br>1045<br>1130<br>1215<br>1300<br>1345<br>1430<br>830<br>835 | 1200<br>550<br>360<br>350<br>220<br>180<br>150<br>100<br>95<br>80<br>70<br>65<br>60<br>50<br>50<br>55<br>45<br>31 | 3460<br>2100<br>1450<br>1290<br>1020<br>889<br>545<br>387<br>298<br>282<br>235<br>200<br>171<br>156<br>157<br>152<br>116 | 9.48<br>8.79<br>7.82<br>7.75<br>7.63<br>7.15<br>6.77<br>6.12<br>5.66<br>5.31<br>5.00<br>4.80<br>4.40<br>4.20<br>4.10<br>4.00 | | | Clinker Creek Clinker Creek Clinker Creek Creek Clinker Creek Creek Clinker Creek Creek Clinker Creek Creek Clinker Creek Creek Clinker Creek Clinker Creek Cr | 315<br>400<br>445<br>530<br>615<br>700<br>745<br>830<br>915<br>1000<br>1045<br>1130<br>1215<br>1300<br>1345<br>1430<br>830<br>835 | 550<br>360<br>350<br>220<br>180<br>150<br>100<br>95<br>80<br>70<br>65<br>60<br>50<br>50<br>55<br>45<br>31 | 2100<br>1450<br>1290<br>1020<br>889<br>545<br>387<br>298<br>282<br>235<br>200<br>171<br>156<br>157<br>152<br>116 | 8.79 7.82 7.75 7.63 7.15 6.77 6.12 5.66 5.31 5.00 4.80 4.60 4.40 4.20 4.10 4.00 | | | Clinker Creek O7-Aug-91 Clinker Creek Creek O7-Aug-91 Clinker Creek Creek O7-Aug-91 Clinker Creek Creek O7-Aug-91 Clinker Creek Creek O7-Aug-91 Clinker Creek Creek O7-Aug-91 | 400<br>445<br>530<br>615<br>700<br>745<br>830<br>915<br>1000<br>1045<br>1130<br>1215<br>1300<br>1345<br>1430<br>830<br>835 | 360<br>350<br>220<br>180<br>150<br>100<br>95<br>80<br>70<br>65<br>60<br>50<br>50<br>55<br>45<br>31 | 1450<br>1290<br>1020<br>889<br>545<br>387<br>298<br>282<br>235<br>200<br>171<br>156<br>157<br>152<br>116 | 7.82<br>7.75<br>7.63<br>7.15<br>6.77<br>6.12<br>5.66<br>5.31<br>5.00<br>4.80<br>4.60<br>4.40<br>4.20<br>4.10<br>4.00 | i<br>i<br>i<br>i<br>i<br>i<br>i<br>i<br>i<br>i<br>i<br>i<br>i<br>i<br>i<br>i<br>i<br>i<br>i | | Clinker Creek | 445<br>530<br>615<br>700<br>745<br>830<br>915<br>1000<br>1045<br>1130<br>1215<br>1300<br>1345<br>1430<br>830<br>835 | 350<br>220<br>180<br>150<br>100<br>95<br>80<br>70<br>65<br>60<br>50<br>50<br>55<br>45<br>31 | 1290<br>1020<br>889<br>545<br>387<br>298<br>282<br>235<br>200<br>171<br>156<br>157<br>152<br>116 | 7.75<br>7.63<br>7.15<br>6.77<br>6.12<br>5.66<br>5.31<br>5.00<br>4.80<br>4.60<br>4.40<br>4.20<br>4.10<br>4.00 | i<br>i<br>i<br>i<br>i<br>i<br>i<br>i<br>i<br>i<br>i<br>i<br>i<br>i<br>i<br>i<br>i<br>i<br>i | | Clinker Creek | 530<br>615<br>700<br>745<br>830<br>915<br>1000<br>1045<br>1130<br>1215<br>1300<br>1345<br>1430<br>830<br>835 | 220<br>180<br>150<br>100<br>95<br>80<br>70<br>65<br>60<br>50<br>50<br>55<br>45 | 1020<br>889<br>545<br>387<br>298<br>282<br>235<br>200<br>171<br>156<br>157<br>152 | 7.63<br>7.15<br>6.77<br>6.12<br>5.66<br>5.31<br>5.00<br>4.80<br>4.60<br>4.40<br>4.20<br>4.10<br>4.00 | i<br>i<br>i<br>i<br>i<br>i<br>i<br>i<br>i<br>i | | Clinker Creek 27-Jun-91 02-Jul-91 Clinker Creek 09-Jul-91 Clinker Creek 19-Jul-91 Clinker Creek 23-Jul-91 Clinker Creek 26-Jul-91 Clinker Creek 0 | 615<br>700<br>745<br>830<br>915<br>1000<br>1045<br>1130<br>1215<br>1300<br>1345<br>1430<br>830<br>835 | 180<br>150<br>100<br>95<br>80<br>70<br>65<br>60<br>50<br>50<br>55<br>45<br>31 | 889<br>545<br>387<br>298<br>282<br>235<br>200<br>171<br>156<br>157<br>152<br>116 | 7.15<br>6.77<br>6.12<br>5.66<br>5.31<br>5.00<br>4.80<br>4.60<br>4.40<br>4.20<br>4.10<br>4.00 | i<br>i<br>i<br>i<br>i<br>i<br>i<br>i<br>i | | Clinker Creek 27-Jun-91 02-Jul-91 Clinker Creek 04-Jul-91 Clinker Creek 09-Jul-91 Clinker Creek 12-Jul-91 Clinker Creek 19-Jul-91 Clinker Creek 23-Jul-91 Clinker Creek 26-Jul-91 Clinker Creek 0 | 700<br>745<br>830<br>915<br>1000<br>1045<br>1130<br>1215<br>1300<br>1345<br>1430<br>830<br>835 | 150<br>100<br>95<br>80<br>70<br>65<br>60<br>50<br>55<br>45<br>31 | 545<br>387<br>298<br>282<br>235<br>200<br>171<br>156<br>157<br>152<br>116 | 6.77<br>6.12<br>5.66<br>5.31<br>5.00<br>4.80<br>4.60<br>4.40<br>4.20<br>4.10<br>4.00 | i<br>i<br>i<br>i<br>i<br>i<br>i<br>i<br>i | | Clinker Creek 27-Jun-91 28-Jun-91 Clinker Creek 02-Jul-91 Clinker Creek 12-Jul-91 Clinker Creek 16-Jul-91 Clinker Creek 19-Jul-91 Clinker Creek 23-Jul-91 Clinker Creek 26-Jul-91 Clinker Creek 06-Aug-91 Clinker Creek 07-Aug-91 Clinker Creek 0 | 745<br>830<br>915<br>1000<br>1045<br>1130<br>1215<br>1300<br>1345<br>1430<br>830<br>835 | 100<br>95<br>80<br>70<br>65<br>60<br>50<br>55<br>45<br>31 | 387<br>298<br>282<br>235<br>200<br>171<br>156<br>157<br>152<br>116 | 6.12<br>5.66<br>5.31<br>5.00<br>4.80<br>4.60<br>4.40<br>4.20<br>4.10<br>4.00 | i<br>i<br>i<br>i<br>i<br>i<br>i<br>i<br>i | | Clinker Creek 27-Jun-91 28-Jun-91 Clinker Creek 02-Jul-91 Clinker Creek 09-Jul-91 Clinker Creek 12-Jul-91 Clinker Creek 19-Jul-91 Clinker Creek 23-Jul-91 Clinker Creek 26-Jul-91 Clinker Creek 02-Aug-91 Clinker Creek 07-Aug-91 Clinker Creek 07-Aug-91 Clinker Creek 07-Aug-91 Clinker Creek 0 | 830<br>915<br>1000<br>1045<br>1130<br>1215<br>1300<br>1345<br>1430<br>830<br>835 | 95<br>80<br>70<br>65<br>60<br>50<br>50<br>55<br>45<br>31 | 298<br>282<br>235<br>200<br>171<br>156<br>157<br>152<br>116 | 5.66<br>5.31<br>5.00<br>4.80<br>4.60<br>4.40<br>4.20<br>4.10<br>4.00 | i<br>i<br>i<br>i<br>i<br>i<br>i<br>i | | Clinker Creek 27-Jun-91 28-Jun-91 Clinker Creek 02-Jul-91 Clinker Creek 04-Jul-91 Clinker Creek 12-Jul-91 Clinker Creek 19-Jul-91 Clinker Creek 23-Jul-91 Clinker Creek 26-Jul-91 Clinker Creek 30-Jul-91 Clinker Creek 02-Aug-91 Clinker Creek 07-Aug-91 Clinker Creek 07-Aug-91 Clinker Creek 07-Aug-91 Clinker Creek 07-Aug-91 Clinker Creek 0 | 915<br>1000<br>1045<br>1130<br>1215<br>1300<br>1345<br>1430<br>830<br>835 | 80<br>70<br>65<br>60<br>50<br>50<br>55<br>45<br>31 | 282<br>235<br>200<br>171<br>156<br>157<br>152<br>116 | 5.31<br>5.00<br>4.80<br>4.60<br>4.40<br>4.20<br>4.10<br>4.00 | i<br>i<br>i<br>i<br>i<br>i<br>i | | Clinker Creek 27-Jun-91 Clinker Creek 27-Jun-91 Clinker Creek 27-Jun-91 Clinker Creek 27-Jun-91 Clinker Creek 27-Jun-91 Clinker Creek 27-Jun-91 Clinker Creek 28-Jun-91 Clinker Creek 02-Jul-91 Clinker Creek 04-Jul-91 Clinker Creek 09-Jul-91 Clinker Creek 12-Jul-91 Clinker Creek 19-Jul-91 Clinker Creek 23-Jul-91 Clinker Creek 26-Jul-91 Clinker Creek 02-Aug-91 Clinker Creek 07-Aug-91 Clinker Creek 07-Aug-91 Clinker Creek 07-Aug-91 Clinker Creek 07-Aug-91 Clinker Creek 07-Aug-91 Clinker Creek 07-Aug-91 Clinker Creek 0 | 1000<br>1045<br>1130<br>1215<br>1300<br>1345<br>1430<br>830<br>835 | 70<br>65<br>60<br>50<br>50<br>55<br>45<br>31 | 235<br>200<br>171<br>156<br>157<br>152<br>116 | 5.00<br>4.80<br>4.60<br>4.40<br>4.20<br>4.10<br>4.00 | i<br>i<br>i<br>i<br>i<br>i | | Clinker Creek 27-Jun-91 Clinker Creek 27-Jun-91 Clinker Creek 27-Jun-91 Clinker Creek 27-Jun-91 Clinker Creek 27-Jun-91 Clinker Creek 28-Jun-91 Clinker Creek 02-Jul-91 Clinker Creek 04-Jul-91 Clinker Creek 09-Jul-91 Clinker Creek 12-Jul-91 Clinker Creek 19-Jul-91 Clinker Creek 23-Jul-91 Clinker Creek 26-Jul-91 Clinker Creek 02-Aug-91 Clinker Creek 07-Aug-91 | 1045<br>1130<br>1215<br>1300<br>1345<br>1430<br>830<br>835 | 65<br>60<br>50<br>50<br>55<br>45<br>31 | 200<br>171<br>156<br>157<br>152<br>116 | 4.80<br>4.60<br>4.40<br>4.20<br>4.10<br>4.00 | i<br>i<br>i<br>i | | Clinker Creek 27-Jun-91 Clinker Creek 27-Jun-91 Clinker Creek 27-Jun-91 Clinker Creek 27-Jun-91 Clinker Creek 28-Jun-91 Clinker Creek 02-Jul-91 Clinker Creek 04-Jul-91 Clinker Creek 09-Jul-91 Clinker Creek 12-Jul-91 Clinker Creek 19-Jul-91 Clinker Creek 23-Jul-91 Clinker Creek 26-Jul-91 Clinker Creek 30-Jul-91 Clinker Creek 02-Aug-91 Clinker Creek 07-Aug-91 | 1130<br>1215<br>1300<br>1345<br>1430<br>830<br>835 | 60<br>50<br>50<br>55<br>45<br>31 | 171<br>156<br>157<br>152<br>116 | 4.60<br>4.40<br>4.20<br>4.10<br>4.00 | i<br>i<br>i<br>i | | Clinker Creek 27-Jun-91 Clinker Creek 27-Jun-91 Clinker Creek 27-Jun-91 Clinker Creek 27-Jun-91 Clinker Creek 28-Jun-91 Clinker Creek 02-Jul-91 Clinker Creek 04-Jul-91 Clinker Creek 09-Jul-91 Clinker Creek 12-Jul-91 Clinker Creek 19-Jul-91 Clinker Creek 23-Jul-91 Clinker Creek 26-Jul-9 I Clinker Creek 02-Aug-91 Clinker Creek 07-Aug-91 | 1215<br>1300<br>1345<br>1430<br>830<br>835 | 50<br>50<br>55<br>45<br>31 | 156<br>157<br>152<br>116 | 4.40<br>4.20<br>4.10<br>4.00 | i<br>i<br>i | | Clinker Creek 27-Jun-91 Clinker Creek 27-Jun-91 Clinker Creek 27-Jun-91 Clinker Creek 28-Jun-91 Clinker Creek 02-Jul-91 Clinker Creek 09-Jul-91 Clinker Creek 12-Jul-91 Clinker Creek 19-Jul-91 Clinker Creek 23-Jul-91 Clinker Creek 26-Jul-91 Clinker Creek 30-Jul-91 Clinker Creek 02-Aug-91 Clinker Creek 07-Aug-91 | 1300<br>1345<br>1430<br>830<br>835 | 50<br>55<br>45<br>31 | 157<br>152<br>116 | 4.20<br>4.10<br>4.00 | i<br>i | | Clinker Creek 27-Jun-91 Clinker Creek 27-Jun-91 Clinker Creek 28-Jun-91 Clinker Creek 02-Jul-91 Clinker Creek 04-Jul-91 Clinker Creek 09-Jul-91 Clinker Creek 12-Jul-91 Clinker Creek 19-Jul-91 Clinker Creek 23-Jul-91 Clinker Creek 26-Jul-91 Clinker Creek 02-Aug-91 Clinker Creek 07-Aug-91 | 1345<br>1430<br>830<br>835 | 55<br>45<br>31 | 152<br>116 | 4.10<br>4.00 | i | | Clinker Creek 27-Jun-91 Clinker Creek 28-Jun-91 Clinker Creek 02-Jul-91 Clinker Creek 04-Jul-91 Clinker Creek 09-Jul-91 Clinker Creek 12-Jul-91 Clinker Creek 19-Jul-91 Clinker Creek 23-Jul-91 Clinker Creek 26-Jul-9 I Clinker Creek 30-Jul-91 Clinker Creek 02-Aug-91 Clinker Creek 07-Aug-91 | 1430<br>830<br>835 | 45<br>31 | 116 | 4.00 | | | Clinker Creek 28-Jun-91 Clinker Creek 02-Jul-91 Clinker Creek 04-Jul-91 Clinker Creek 09-Jul-91 Clinker Creek 12-Jul-91 Clinker Creek 16-Jul-91 Clinker Creek 23-Jul-91 Clinker Creek 26-Jul-9 I Clinker Creek 30-Jul-91 Clinker Creek 02-Aug-91 Clinker Creek 07-Aug-91 | 830<br>835 | 31 | | | | | Clinker Creek 02-Jul-91 Clinker Creek 04-Jul-91 Clinker Creek 09-Jul-91 Clinker Creek 12-Jul-91 Clinker Creek 19-Jul-91 Clinker Creek 23-Jul-91 Clinker Creek 26-Jul-9 I Clinker Creek 30-Jul-91 Clinker Creek 02-Aug-91 Clinker Creek 07-Aug-91 | 835 | | 59.8 | 2.80 | i | | Clinker Creek 04-Jul-91 Clinker Creek 09-Jul-91 Clinker Creek 12-Jul-91 Clinker Creek 16-Jul-91 Clinker Creek 19-Jul-91 Clinker Creek 26-Jul-9 I Clinker Creek 30-Jul-91 Clinker Creek 02-Aug-91 Clinker Creek 07-Aug-91 | | 170 | | | g | | Clinker Creek 09-Jul-91 Clinker Creek 12-Jul-91 Clinker Creek 16-Jul-91 Clinker Creek 19-Jul-91 Clinker Creek 23-Jul-91 Clinker Creek 30-Jul-91 Clinker Creek 02-Aug-91 Clinker Creek 06-Aug-91 Clinker Creek 07-Aug-91 Clinker Creek 07-Aug-91 Clinker Creek 07-Aug-91 Clinker Creek 07-Aug-91 Clinker Creek 07-Aug-91 | 833 | | 776 | 3.30 | g | | Clinker Creek 12-Jul-91 Clinker Creek 16-Jul-91 Clinker Creek 19-Jul-91 Clinker Creek 23-Jul-91 Clinker Creek 26-Jul-9 I Clinker Creek 02-Aug-91 Clinker Creek 06-Aug-91 Clinker Creek 07-Aug-91 | | 170 | 986 | 3.61 | g | | Clinker Creek 16-Jul-91 Clinker Creek 19-Jul-91 Clinker Creek 23-Jul-91 Clinker Creek 26-Jul-9 I Clinker Creek 30-Jul-91 Clinker Creek 02-Aug-91 Clinker Creek 07-Aug-91 Clinker Creek 07-Aug-91 Clinker Creek 07-Aug-91 Clinker Creek 07-Aug-91 Clinker Creek 07-Aug-91 | 947 | 75 | 283 | 4.60 | g<br>g | | Clinker Creek 19-Jul-91 Clinker Creek 23-Jul-91 Clinker Creek 26-Jul-9 I Clinker Creek 30-Jul-91 Clinker Creek 02-Aug-91 Clinker Creek 07-Aug-91 Clinker Creek 07-Aug-91 Clinker Creek 07-Aug-91 Clinker Creek 07-Aug-91 Clinker Creek 07-Aug-91 Clinker Creek 07-Aug-91 | 1340 | 33 | 35.5 | 2.73 | g | | Clinker Creek 23-Jul-91 Clinker Creek 26-Jul-9 I Clinker Creek 30-Jul-91 Clinker Creek 02-Aug-91 Clinker Creek 06-Aug-91 Clinker Creek 07-Aug-91 Clinker Creek 07-Aug-91 Clinker Creek 07-Aug-91 Clinker Creek 07-Aug-91 Clinker Creek 07-Aug-91 | 853 | 4 5 | 55.2 | 2.20 | g | | Clinker Creek 26-Jul-9 I Clinker Creek 30-Jul-91 Clinker Creek 02-Aug-91 Clinker Creek 06-Aug-91 Clinker Creek 07-Aug-91 Clinker Creek 07-Aug-91 Clinker Creek 07-Aug-91 Clinker Creek 07-Aug-91 Clinker Creek 07-Aug-91 | 852 | 28 | 82.4 | 1.90 | තු කු කු කු<br>ක | | Clinker Creek 30-Jul-91 Clinker Creek 02-Aug-91 Clinker Creek 06-Aug-91 Clinker Creek 07-Aug-91 Clinker Creek 07-Aug-91 Clinker Creek 07-Aug-91 Clinker Creek 07-Aug-91 | 837 | 30 | 25.3 | 1.70 | g | | Clinker Creek 02-Aug-91 Clinker Creek 06-Aug-91 Clinker Creek 07-Aug-91 Clinker Creek 07-Aug-91 Clinker Creek 07-Aug-91 Clinker Creek 07-Aug-91 | 909 | 40 | 58.3 | 1.75 | g | | Clinker Creek 06-Aug-91 Clinker Creek 07-Aug-91 Clinker Creek 07-Aug-91 Clinker Creek 07-Aug-91 Clinker Creek 07-Aug-91 | 830 | 39 | 50.8 | 1.60 | g | | Clinker Creek 07-Aug-91 Clinker Creek 07-Aug-91 Clinker Creek 07-Aug-91 Clinker Creek 07-Aug-91 | 1051 | 29 | 16.9 | 1.60 | g | | Clinker Creek 07-Aug-91 Clinker Creek 07-Aug-91 Clinker Creek 07-Aug-91 Clinker Creek 07-Aug-91 | 910 | 27 | 1880 | 3.60 | | | Clinker Creek 07-Aug-91 Clinker Creek 07-Aug-91 Clinker Creek 07-Aug-91 | 130 | 2300 | 5580 | 4.41 | <b>g</b><br>i | | Clinker Creek 07-Aug-91<br>Clinker Creek 07-Aug-91 | 215 | 1200 | 2270 | 4.45 | i | | Clinker Creek <b>07-Aug-9</b> 1 | 300 | 1100 | 1980 | 4.36 | i | | | 345 | 500 | 958 | 3.90 | i | | | 430 | 600 | 646 | 3.56 | i | | Clinker Creek <b>07-Aug-9</b> 1 | 515 | 240 | 471 | 3.46 | i | | Clinker Creek 07-Aug-91 | 600 | 220 | 435 | 3.40 | i | | Clinker Creek 07-Aug-91 | 645 | 270 | 504 | 3.29 | i | | Clinker Creek <b>07-Aug-9</b> 1 | 730 | 180 | 358 | 3.24 | i | | Clinker Creek 07-Aug-91 | 1.)(1 | 180 | 371 | 3.19 | i | | Clinker Creek 07-Aug-91 | | 100 | 423 | 3.09 | i | | Clinker Creek 07-Aug-91 | 815 | | | | | | Clinker Creek 07-Aug-91 | 815<br>900 | 190 | 309 | J.UT | 1 | | Clinker Creek 07-Aug-91 | 815<br>900<br>945 | 190<br>150 | 309<br>241 | 3.01<br>2.95 | i<br>i | | Clinker Creek 07-Aug-91 | 815<br>900 | 190 | 309<br>241<br>226 | 2.95<br>2.89 | 1<br>i<br>i | | Location | Date | Time | Turbidity<br>(NTU) | TSS<br>(mg/L) | Q<br>(cds) | Туре | |-----------------------------|--------------------|------|--------------------|---------------|------------|------| | Clinker Creek | <b>07-Aug-9</b> 1 | 1245 | 95 | 213 | 2.86 | i | | Clinker Creek | <b>07-Aug-9</b> 1 | 1330 | 85 | 1% | 2.75 | i | | Clinker Creek | <b>07-Aug-9</b> 1 | 1415 | 85 | 171 | 2.65 | i | | Clinker Creek | <b>07-Aug-9</b> 1 | 1500 | 80 | 166 | 2.56 | i | | Clinker Creek | <b>07-Aug-9</b> 1 | 1545 | 70 | 130 | 2.54 | i | | Clinker <b>Creek</b> | <b>07-Aug-9</b> 1 | 1630 | 70 | 151 | 2.52 | i | | Clinker Creek | <b>09-Aug-9</b> 1 | 840 | 3 1 | 66.5 | 1.70 | g | | Clinker Creek | 13-Aug-91 | 855 | 26 | 16.0 | 1.35 | g | | Clinker Creek | <b>16-Aug-9</b> 1 | 1515 | 25 | 18.3 | 1.31 | g | | Clinker Creek | 20-Aug-91 | 842 | 26 | 17.5 | 1.28 | g | | Clinker Creek | <b>22-Aug-9</b> 1 | 1315 | 28 | 13.9 | 1.20 | g | | Clinker Creek | <b>23-Aug-9</b> 1 | 832 | 25 | 17.2 | 1.25 | g | | Clinker Creek | <b>27-Aug-9</b> 1 | 829 | 25 | 21.4 | 1.10 | g | | Clinker Creek | <b>30-Aug-9</b> 1 | 1005 | 26 | 16.0 | 1.10 | g | | Clinker Creek | 02-Sep-91 | 855 | 26 | 15.8 | 1.06 | g | | Clinker Creek | 06-Sep-91 | 1250 | 26 | 19.0 | 1.02 | g | | Clinker Creek | 10 <b>-Sep-91</b> | 845 | 29 | 16.3 | 0.95 | g | | Clinker Creek | 13 <b>-Sep-</b> 91 | 1010 | 34 | 27.2 | 1.05 | g | | Clinker Creek | 17-Sep-91 | 835 | 25 | 14.8 | 1.11 | g | | Clinker Creek | 20-Sep-91 | 925 | 60 | 37.0 | 1.05 | g | | Clinker Creek | <b>24-Sep-9</b> 1 | 825 | 27 | 21.4 | 1.02 | g | | Clinker Creek | 25-Sep-91 | 1235 | 30 | 20.9 | 1.02 | g | | Clinker Creek | <b>27-Sep-9</b> 1 | 845 | 32 | 19.2 | 0.99 | g | | Clinker Creek | 01-Oct-91 | 1110 | 3 1 | 20.9 | 0.99 | g | | Clinker Creek | 04 <b>-Oct-</b> 91 | 815 | 29 | 15.4 | 0.95 | g | | Clinker Creek | <b>08-Oct-9</b> 1 | 1445 | 90 | 84.0 | 0.89 | g | | Hoseanna Cr at Brd 3 | <b>16-May-9</b> 1 | | 850 | 1430 | 115 | С | | <b>Hoseanna</b> Cr at Brd 3 | 17-May-91 | | 750 | 1420 | 114 | С | | <b>Hoseanna</b> Cr at Brd 3 | 18-May-91 | | 800 | 1250 | 105 | C | | <b>Hoseanna</b> Cr at Brd 3 | 19-May-91 | | 1100 | 1740 | 114 | C | | <b>Hoseanna</b> Cr at Brd 3 | 20-May-91 | | 1800 | 3020 | 219 | C | | <b>Hoseanna</b> Cr at Brd 3 | 21-May-91 | | 1000 | 1610 | 146 | C | | <b>Hoseanna</b> Cr at Brd 3 | 22-May-91 | | 900 | 1560 | 144 | C | | <b>Hoseanna</b> Cr at Brd 3 | 23-May-91 | | 1100 | 2010 | 134 | C | | Hoseanna Cr at Brd 3 | 24-May-91 | | 900 | 1570 | 135 | C | | Hoseanna Cr at Brd 3 | <b>25-May-9</b> 1 | | 1100 | 1650 | 155 | C | | Hoseanna Cr at Brd 3 | 26-May-91 | | 950 | 1450 | 140 | C | | Hoseanna Cr at Brd 3 | 27-May-91 | | 750 | 1210 | 132 | C | | Hoseanna Cr at Brd 3 | 28-May-91 | | 550 | 893 | 112 | C | | Hoseanna Cr at Brd 3 | 29-May-91 | | 550 | 843 | 107 | C | | Hoseanna Cr at Brd 3 | <b>30-May-9</b> 1 | | 320 | 894 | 108 | С | | Hoseanna Cr at Brd 3 | 3 l-May-91 | | 230 | 659 | 95 | С | | Hoseanna Cr at Brd 3 | 01-Jun-91 | | 450 | 1230 | 116 | С | | Hoseanna Cr at Brd 3 | <b>02-Jun-9</b> 1 | | 330 | 778 | 115 | C | | Hoseanna Cr at Brd 3 | 03-Jun-91 | | 240 | 634 | 98 | С | | Hoseanna Cr at Brd 3 | <b>04-Jun-9</b> 1 | | 290 | 799 | 101 | C | | Hoseanna Cr at Brd 3 | OS-Jun-9 1 | | 160 | 473 | 91 | С | | <b>Hoseanna</b> Cr at Brd 3 | <b>06-Jun-9</b> 1 | | 230 | 598 | 95 | C | | Location | Date | Time | Turbidity<br>(NTU) | TSS<br>(mg/L) | Q<br>(cfs) | Туре | |-----------------------------|--------------------|------|--------------------|---------------|------------|--------| | Hoseanna Cr at Brd 3 | <b>07-Jun-9</b> 1 | | 280 | 758 | 100 | - | | HoseamaCratBrd3 | OS-Jun-9 1 | | 290 | 831 | 97 | C<br>C | | Hoseanna Cr at Brd 3 | <b>09-Jun-9</b> 1 | | 170 | 290 | 77 | | | Hoseanna Cr at Brd 3 | 10-Jun-91 | | 130 | 440 | 68 | С | | Hoseanna CratBrd3 | 11-Jun-91 | | 330 | 921 | 92 | c<br>c | | Hoseanna Cr at Brd 3 | 12-Jun-91 | | 250 | 639 | 86 | C | | HoseamaCratBrd3 | 13-Jun-91 | | 250 | 777 | 91 | c | | Hoseanna Cr at Brd 3 | <b>14-Jun-9</b> 1 | | 150 | 420 | 70 | C | | Hoseanna Cr at Brd 3 | 15-Jun-91 | | 150 | 437 | 69 | c | | HoseamaCratBrd3 | 16-Jun-91 | | 140 | 361 | 62 | C | | Hoseanna Cr at Brd 3 | 17-Jun-91 | | 120 | 219 | 58 | C | | Hoseanna Cr at Brd 3 | 18-Jun-91 | | 120 | 310 | 57 | C | | Hoseanna Cr at Brd 3 | 19-Jun-91 | | 100 | 266 | 58 | C | | Hoseanna Cr at Brd 3 | <b>20-Jun-9</b> 1 | | 170 | 471 | 60 | C | | Hoseanna Cr at Brd 3 | 21-Jun-91 | | 130 | 548 | 50 | C | | Hoseanna Cr at Brd 3 | <b>22-Jun-9</b> 1 | | 120 | 250 | 51 | c | | Hoseanna Cr at Brd 3 | 23-Jun-91 | | 85 | 194 | 42 | С | | Hoseanna Cr at Brd 3 | <b>24-Jun-9</b> 1 | | 100 | 289 | 41 | С | | Hoseanna Cr at Brd 3 | <b>25-Jun-9</b> 1 | | 90 | 264 | 41 | С | | Hoseanna Cr at Brd 3 | <b>26-Jun-9</b> 1 | | 75 | 204 | 39 | С | | Hoseanna Cr at Brd 3 | <b>27-Jun-9</b> 1 | | 1600 | 5180 | 69 | C | | Hoseanna Cr at Brd 3 | <b>28-Jun-9</b> 1 | | 200 | 452 | 38 | C | | Hoseanna Cr at Brd 3 | <b>29-Jun-9</b> 1 | | 130 | 283 | 35 | С | | Hoseanna Cr at Brd 3 | <b>30-Jun-9</b> 1 | | 85 | 202 | 31 | С | | Hoseanna Cr at Brd 3 | 01-Jul-91 | | 4300 | 14800 | 69 | С | | Hoseanna Cr at Brd 3 | 01-Jul-91 | 2130 | 14000 | 101000 | 275 | i | | Hoseanna Cr at Brd 3 | 01-Jul-91 | 2230 | 28700 | 129000 | 380 | i | | Hoseanna Cr at Brd 3 | <b>02-Jul-9</b> 1 | 2330 | 16900 | 82300 | 284 | i | | Hoseanna Cr at Brd 3 | <b>02-Jui-9</b> 1 | 30 | 11300 | 70300 | 381 | i | | Hoseanna Cr at Brd 3 | <b>02-Jul-9</b> 1 | 130 | 16000 | 67100 | 271 | i | | HoseannaCratBrd3 | 02-Jul-91 | 230 | 8100 | 37300 | 204 | i | | Hoseanna Cr at Brd 3 | 02-Jul-91 | 330 | 5200 | 26000 | 154 | i | | Hoseanna Cr at Brd 3 | 02-Jul-91 | 430 | 1800 | 4390 | 140 | i | | Hoseanna Cr at Brd 3 | 02-Jul-91 | | 4000 | 15900 | 106 | C | | Hoseanna Cr at Brd 3 | 03-Jul-91 | | 4500 | 14900 | 70 | C | | Hoseanna Cr at Brd 3 | <b>04-Jul-9</b> 1 | | 3100 | 13700 | 91 | c | | Hoseanna Cr at Brd 3 | <b>05-Jul-9</b> 1 | | 400 | 2380 | 78 | c | | <b>Hoseanna</b> Cr at Brd 3 | 06-Jul-91 | | 260 | 1420 | 54 | C | | Hoseanna Cr at Brd 3 | 07-Jul-91 | | 550 | 1040 | 51 | С | | <b>Hoseanna Cr</b> at Brd 3 | 08-Jul-91 | | 650 | 2490 | 219 | С | | <b>Hoseanna</b> Cr at Brd 3 | <b>09-Jul-9</b> 1 | | 1000 | 3180 | 98 | С | | Hoseanna Cr at Brd 3 | <b>10-Jul-9</b> 1 | | 500 | 1620 | 62 | С | | Hoseanna Cr at Brd 3 | 11 <b>-Jul-9</b> 1 | | 400 | 933 | 56 | С | | <b>Hoseanna</b> Cr at Brd 3 | 12-Jul-91 | | 850 | 2090 | 62 | C | | Hoseanna Cr at Brd 3 | 13-Jul-91 | | 270 | 581 | 45 | С | | Hoseanna Cr at Brd 3 | 14-Jul-91 | | 190 | 394 | 40 | С | | Hoseanna Cr at Brd 3 | 15-Jul-91 | | 170 | 335 | 38 | С | | Hoseanna Cr at Brd 3 | <b>16-Jul-9</b> 1 | | 140 | 287 | 35 | c | | Hoseanna Cr at Brd 3 | <b>17-Jul-9</b> 1 | | 140 | 438 | 34 | С | | Location | Date | Time Turbidity (NTU) | TSS<br>(mg/L) | Q<br>(cfs) | Туре | |----------------------|-------------------|----------------------|---------------|------------|------| | | | - | | | | | Hoseanna Cr at Brd 3 | 18-Jul-91 | 400 | 1090 | 34 | C | | Hoseanna Cr at Brd 3 | 19-Jul-91 | 180 | 397 | 33 | C | | Hoseanna Cr at Brd 3 | <b>20-Jul-9</b> 1 | 160 | 355 | 31 | C | | Hoseanna Cr at Brd 3 | 21-Jul-91 | 110 | 248 | 30 | C | | Hoseanna Cr at Brd 3 | 22-Jul-91 | 90 | 237 | 29 | С | | Hoseanna Cr at Brd 3 | 23-Jul-91 | 85 | 205 | 29 | C | | Hoseanna Cr at Brd 3 | 24-Jul-91 | 85 | 323 | 29 | C | | Hoseanna Cr at Brd 3 | 25-Jul-91 | 85 | 162 | 28 | С | | Hoseanna Cr at Brd 3 | 26-Jul-91 | 260 | 779 | 33 | С | | Hoseanna Cr at Brd 3 | 27-Jul-91 | 650 | 1570 | 34 | С | | Hoseanna Cr at Brd 3 | 28-Jul-91 | 380 | 1510 | 37 | C | | Hoseanna Cr at Brd 3 | <b>29-Jul-9</b> 1 | 200 | 630 | 31 | C | | Hoseanna Cr at Brd 3 | <b>30-Jul-9</b> 1 | 230 | 563 | 28 | C | | Hoseanna Cr at Brd 3 | 31-Jul-91 | 130 | 368 | 26 | C | | Hoseanna Cr at Brd 3 | 01-Aug-91 | 1200 | 2080 | 26 | C | | Hoseanna Cr at Brd 3 | 02-Aug-91 | 1200 | 1730 | 26 | C | | Hoseanna Cr at Brd 3 | 03-Aug-91 | 160 | 565 | 25 | C | | Hoseanna Cr at Brd 3 | 04-Aug-91 | 450 | 1570 | 29 | С | | Hoseanna Cr at Brd 3 | 05-Aug-91 | 220 | 687 | 28 | С | | Hoseanna Cr at Brd 3 | 06-Aug-91 | 1400 | 5190 | 71 | С | | Hoseanna Cr at Brd 3 | 07-Aug-91 | 1200 | 3910 | 93 | С | | Hoseanna Cr at Brd 3 | 08-Aug-91 | 370 | 1210 | 53 | C | | Hoseanna Cr at Brd 3 | <b>09-Aug-9</b> 1 | 230 | 642 | 41 | C | | Hoseanna Cr at Brd 3 | 10-Aug-91 | 170 | 394 | 35 | C | | Hoseanna Cr at Brd 3 | 11-Aug-91 | 160 | 344 | 32 | C | | Hoseanna Cr at Brd 3 | 12-Aug-91 | 150 | 357 | 30 | С | | Hoseanna Cr at Brd 3 | 13-Aug-91 | 110 | 233 | 30 | C | | Hoseanna Cr at Brd 3 | 14-Aug-91 | 140 | 310 | 29 | C | | Hoseanna Cr at Brd 3 | 15-Aug-91 | 120 | 283 | 29 | C | | Hoseanna Cr at Brd 3 | 16-Aug-91 | 170 | 308 | 28 | C | | Hoseanna Cr at Brd 3 | 17-Aug-91 | 180 | 472 | 29 | C | | Hoseanna Cr at Brd 3 | <b>18-Aug-9</b> 1 | 150 | 492 | 29 | C | | Hoseanna Cr at Brd 3 | <b>19-Aug-9</b> 1 | 100 | 207 | 28 | C | | Hoseanna Cr at Brd 3 | <b>20-Aug-9</b> 1 | 110 | 249 | 28 | C | | Hoseanna Cr at Brd 3 | 21-Aug-91 | 70 | 148 | 27 | C | | Hoseanna Cr at Brd 3 | <b>22-Aug-9</b> 1 | 80 | 177 | 27 | C | | Hoseanna Cr at Brd 3 | 23-Aug-91 | 170 | 582 | 31 | C | | Hoseanna Cr at Brd 3 | 24-Aug-91 | 100 | 352 | 30 | C | | Hoseanna Cr at Brd 3 | <b>25-Aug-9</b> 1 | 75 | 185 | 27 | C | | Hoseanna Cr at Brd 3 | <b>26-Aug-9</b> 1 | 55 | 115 | 26 | C | | Hoseanna Cr at Brd 3 | <b>27-Aug-9</b> 1 | 70 | 160 | 26 | C | | Hoseanna Cr at Brd 3 | <b>28-Aug-9</b> 1 | 55 | 128 | 25 | C | | Hoseanna Cr at Brd 3 | <b>29-Aug-9</b> 1 | 40 | 102 | 25 | C | | Hoseanna Cr at Brd 3 | <b>30-Aug-9</b> 1 | 40 | 90.4 | 25 | C | | Hoseanna Cr at Brd 3 | 31-Aug-91 | 38 | 78.0 | 25 | C | | Hoseanna Cr at Brd 3 | Ol-sep-91 | 38 | 69.9 | 24 | C | | Hoseanna Cr at Brd 3 | <b>02-Sep-9</b> 1 | 33 | 63.4 | 24 | С | | Hoseanna Cr at Brd 3 | <b>03-Sep-9</b> 1 | 37 | 66.1 | 24 | С | | Hoseanna Cr at Brd 3 | 04-Sep-91 | 34 | 74.0 | 23 | С | | Location | Date | Time | Turbidity<br>(NTU) | TSS<br>(mg/L) | Q<br>(cfs) | Туре | |--------------------------------------------------------|---------------------------------|--------------|--------------------|---------------|------------|------------------------------------------------| | Hoseanna Cr at Brd 3 | 05-Sep-91 | | 32 | 70.9 | 24 | С | | Hoseanna Cr at Brd 3 | 06-Sep-91 | | 30 | 79.4 | 25 | С | | Hoseanna Cr at Brd 3 | 07-Sep-91 | | 28 | 57.0 | 24 | C | | Hoseanna Cr at Brd 3 | 08-Sep-91 | | 31 | 69.3 | 24 | С | | Hoseanna Cr at Brd 3 | 09-Sep-91 | | 29 | 56.7 | 23 | С | | Hoseanna Cr at Brd 3 | 10-Sep-91 | | 26 | 49.6 | 23 | С | | Hoseanna Cr at Brd 3 Hoseanna Cr at Brd 3 | 11-Sep-91 | | 100 | 321 | 28 | С | | Hoseanna Cr at Brd 3 | 12-Sep-91<br>13-Sep-91 | | 210 | 803<br>500 | 42<br>38 | С | | Hoseanna Cr at Brd 3 | 13-Sep-91<br>14-Sep-91 | | 160<br><b>50</b> | 599<br>115 | 38<br>32 | С | | Hoseanna Cr at Brd 3 | 15-Sep-91 | | 40 | 94.5 | 30 | С | | Hoseanna Cr at Brd 3 | 16-Sep-91 | | 39 | 71.3 | 29 | C<br>C | | Hoseanna Cr at Brd 3 | 17-Sep-91 | | 35 | 64.4 | 29 | C | | Hoseanna Cr at Brd 3 | 18-Sep-91 | | 35 | 59.0 | 29 | C | | Hoseanna Cr at Brd 3 | 19-Sep-91 | | 38 | 73.3 | 29 | C | | Hoseanna Cr at Brd 3 | 20-Sep-91 | | 35 | 71.6 | 28 | C | | Hoseanna Cr at Brd 3 | 21-Sep-91 | | 45 | 60.0 | 28 | С | | <b>Hoseanna</b> Cr at Brd 3 | 22-Sep-91 | | 45 | 94.0 | 27 | С | | Hoseanna Cr at Brd 3 | <b>23-Sep-9</b> 1 | | 55 | 92.9 | 27 | С | | Hoseama <b>Cr</b> at Brd 3 | 24-Sep-91 | | 60 | 112 | 26 | С | | Hoseanna Cr at Brd 3 | <b>25-Sep-9</b> 1 | | 55 | 114 | 26 | С | | Hoseanna Cr at Brd 3 | 26-Sep-91 | | 75 | 159 | 25 | C | | Hoseanna Cr at Brd 3 | 27-Sep-91 | | 40 | 77.1 | 25 | С | | Hoseanna Cr at Brd 3 | 28-Sep-91 | | 35 | 72.4 | 25 | C | | Hoseanna Cr at Brd 3 | 29-Sep-91 | | 37 | 65.7 | 25 | С | | Hoseanna Cr at Brd 3 Hoseanna Cr at Brd 3 | <b>30-Sep-9</b> 1<br>Ol-oct-91 | | 36<br>60 | 62.0<br>50.5 | 25 | С | | Hoseanna Cr at Brd 3 | 02-Oct-91 | | 30 | 30.3<br>44.2 | | C | | Hoseanna Cr at Brd 3 | 03-Oct-91 | | 34 | 52.2 | | C<br>C | | Hoseanna Cr at Brd 3 | 04-Oct-91 | | 37 | 63.2 | | C | | Hosemna Cr at Brd 3 | 05-Oct-91 | | 31 | 49.6 | | C | | Hoseanna Cr at Brd 3 | 06-Oct-91 | | 34 | 52.3 | | C | | Hoseanna Cr at Brd 3 | 07-Oct-91 | | 50 | 116 | | C | | Hoseanna Cr at Brd 3 | <b>08-Oct-9</b> 1 | | 31 | 50.0 | | С | | Hoseanna Cr ab Clinker Cr | 19-May-91 | 1705 | 800 | 1730 | | g | | Hoseanna Cr ab Clinker Cr | <b>20-May-9</b> 1 | 1604 | 900 | 1830 | | g | | Hoseanna Cr ab Clinker Cr | <b>30-May-9</b> 1 | 1425 | 380 | 844 | | g | | Hoseanna Cr ab Clinker Cr | 31-May-91 | 1316 | 190 | 447 | | g | | Hoseanna Cr ab Clinker Cr | <b>04-Jun-9</b> 1 | 930 | 170 | 527 | | g | | Hoseanna Cr ab Clinker Cr | 07-Jun-91 | 1054 | 120 | 349 | | g | | Hoseanna Cr ab Clinker Cr | 11-Jun-91 | 843 | 280 | 758 | | g | | Hoseanna Cr ab Clinker Cr | 14-Jun-91 | 825 | 95<br>55 | 612 | | පුර පුර පාර පාර පාර පාර පාර පාර පාර පාර පාර පා | | Hoseanna Cr ab Clinker Cr | 14-Jun-91 | 1525 | 55 | 419 | | g | | Hoseanna Cr ab Clinker Cr<br>Hoseanna Cr ab Clinker Cr | 18-Jun-91 | 902 | 100 | 341 | | g | | Hoseanna Cr ab Clinker Cr | 21-Jun-91<br>2 <b>5-J</b> un-91 | 1350<br>1001 | 95<br>65 | 327<br>274 | | g | | Hoseanna Cr ab Clinker Cr | 23-Jun-91<br>28-Jun-91 | 835 | 130 | 742 | | ğ | | Hoseanna Cr ab Clinker Cr | <b>02-Jul-9</b> 1 | 845 | 1300 | 4470 | | <b>5</b><br>a | | - au Cinikei Ci | V2-JUI-71 | 043 | 1300 | TT / U | | 5 | | Location | Date | Time | Turbidity<br>(NTU) | TSS<br>(mg/L) | Q<br>(cfs) | Туре | |-----------------------------|-------------------|------|--------------------|---------------|------------|--------| | Hoseanna Cr ab Clinker Cr | <b>04-Jul-9</b> 1 | 840 | 1800 | 8600 | | g | | Hoseanna Cr ab Clinker Cr | <b>09-Jul-9</b> 1 | 940 | 900 | 2880 | | g | | Hoseanna Cr ab Clinker Cr | <b>12-Jul-9</b> 1 | 1330 | 500 | 1390 | | g | | Hoseanna Cr ab Clinker Cr | 16-Jul-91 | 900 | 400 | 352 | | g | | Hoseanna Cr ab Clinker Cr | 19-Jul-91 | 856 | 190 | 526 | | g | | Hoseanna Cr ab Clinker Cr | 23-Jul-91 | 849 | 80 | 70.6 | | g | | Hoseanna Cr ab Clinker Cr | <b>26-Jul-9</b> 1 | 905 | 190 | 981 | | g | | Hoseanna Crab Clinker Cr | 30-Jul-91 | 827 | 34 | 150 | | g | | Hoseanna Cr ab Clinker Cr | <b>02-Aug-9</b> 1 | 1046 | 100 | 268 | | g | | Hoseanna Cr ab Clinker Cr | <b>06-Aug-9</b> 1 | 905 | 3400 | 10600 | | g | | Hoseanna Cr ab Clinker Cr | 09-Aug-91 | 839 | 170 | 414 | | g | | Hoseanna Cr ab Clinker Cr | 13-Aug-91 | 854 | 60 | 156 | | g | | Hoseanna Cr ab Clinker Cr | 16-Aug-91 | 1510 | 140 | 172 | | g | | Hoseanna Cr ab Clinker Cr | 20-Aug-91 | 840 | 35 | 75.0 | | | | Hoseanna Crab Clinker Cr | 22-Aug-91 | 1330 | 33 | 75.9 | | g<br>g | | Hoseanna Cr ab Clinker Cr | 23-Aug-91 | 839 | 280 | 743 | | g | | Hoseanna Cr ab Clinker Cr | <b>27-Aug-9</b> 1 | 833 | 26 | 55.2 | | g | | Hoseanna Cr ab Clinker Cr | <b>30-Aug-9</b> 1 | 1008 | 22 | 46.3 | | g | | Hoseanna Cr ab Clinker Cr | <b>02-Sep-9</b> 1 | 905 | 28 | 52.1 | | g | | Hoseanna Cr ab Clinker Cr | 06-Sep-91 | 1255 | 50 | 96.1 | | g | | Hoseanna Cr ab Clinker Cr | 10-Sep-91 | 840 | 22 | 43.2 | | g | | Hoseanna Cr ab Clinker Cr | 13-Sep-91 | 1015 | 45 | 145 | | g | | Hoseanna Cr ab Clinker Cr | 17-Sep-91 | 840 | 18 | 36.8 | | g | | Hoseanna Cr ab Clinker Cr | <b>20-Sep-9</b> 1 | 930 | 24 | 44.5 | | g | | Hoseanna Cr ab Clinker Cr | 24-Sep-91 | 830 | 20 | 42.4 | | g | | Hoseanna Cr ab Clinker Cr | 25-Sep-91 | 1235 | 18 | 24.2 | | g | | Hoseanna Cr ab Clinker Cr | 27-Sep-91 | 850 | 19 | 24.1 | | g | | Hoseanna Cr ab Clinker Cr | 01-Oct-91 | 1115 | 21 | 29.5 | | g | | Hoseanna Crab Clinker Cr | 04-Oct-91 | 820 | 19 | 27.3 | | g | | Hoseanna Cr ab Clinker Cr | 08-Oct-91 | 1450 | 45 | 98.4 | | g | | Hoseanna Cr ab Sanderson Cr | <b>22-Apr-9</b> 1 | 1030 | 950 | 2160 | | g | ## APPENDIX E ## GROUNDWATER | Constituents | <u>Instrument</u> | <u>Method</u> | Detection limit (ppm) | |-----------------------------------------------------------------------------|---------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|----------------------------------------------------------------------------------------------------------------------------|------------------------------------------------------------------------------------------------------------| | Major ions Alkalinity F Cl NO3 PO4 SO4 Na K Ca 0.01 Mg 0.01 | Electrometric titration (in field) DIONEX ion chromatography DIONEX ion chromatography DIONEX ion chromatography DIONEX ion chromatography DIONEX ion chromatography Flame atomic absorption spectrophotom Flame atomic absorption spectrophotom Direct current plasma emission spect | metry 258.1 | 0.6<br>0.01<br>0.01<br>0.02<br>0.1<br>0.01<br>0.1<br>0.01<br><b>AES</b> 0029 | | Trace metals As Al Ba Be Cd cu Cr Fe dissolved Fe total Mn Ni Pb Zn | AA, hydride DCP | 206.3 AES 0029 | 0.004<br>0.002<br>0.001<br>1.0<br>0.00 1<br>0.01<br>0.001<br>0.03<br>0.03<br>0.005<br>0.05<br>0.03<br>0.02 | | Other determinations Total dissolved solids pH Specific conductance Acidity | calculated <b>from</b> analytical data <b>pH</b> meter (field) conductivity meter (field) Electrometric titration (field) | 150.1<br>120.1<br>305.1 | | ## APPENDIX E (cont) ### SURFACE WATER | Constituents | <u>Instument</u> | <u>Method</u> | Detection limit (ppm) | |-------------------------------|-------------------------------------------|-----------------|-----------------------| | Major ions | | | | | Alkalinity | Electrometric titration (in field) | 310.1 | 0.6 | | F | DIONEX ion chromatography | 300.0 | 0.01 | | Cl | DIONEX ion chromatography | 300.0 | 0.01 | | NO <sub>3</sub> | DIONEX ion chromatography | 300.0 | 0.02 | | SO <sub>4</sub> | DIONEX ion chromatography | 300.0 | 0.01 | | Na | Flame atomic absorption spectrophotometry | 273.1 | 0.1 | | K | Flame AA | 258.1 | 0.01 | | Ca | DCP | <b>AES</b> 0029 | 0.001 | | Mg | DCP | <b>AES</b> 0029 | 0.001 | | Trace metals | | | | | As | AA, hydride | 206.3 | 0.004 | | Ba | DCP | AES 0029 | 0.001 | | Cd | DCP | AES 0029 | 0.001 | | cu | DCP | AES 0029 | 0.01 | | Cr | DCP | <b>AES</b> 0029 | 0.001 | | Fe | DCP | AES 0029 | 0.03 | | Mn | DCP | AES 0029 | 0.005 | | Pb | DCP | AES 0029 | 0.03 | | Zn | DCP | AES 0029 | 0.02 | | Other <b>determinations</b> | | | | | Total dissolved solids | calculated for analytical data | | | | pH | <b>pH</b> meter (field) | 150.1 | | | Specific <b>conductance</b> | conductivity meter (field) | 120.1 | | | Acidity | Electrometric titration (field) | 305.1 | | | Temperature | Meter (field) | 170.1 | | | Dissolved oxygen | Meter (field) | 360.1 | | | Color | spectrophotometer (lab) | 110.3 | 1 PCU | | Settleable solids | Imhoff cone (field) | 160.5 | 0.1 ml/l | | Total suspended <b>solids</b> | Filtration (lab) | 160.2 | 1 mg/1 | | Turbidity | Turner turbidimeter | 180.1 | 0.1 NTU | APPENDM F ### Surface Water | SITE | DATE | TIME | Tw | рН | Aci di ty | DO | X SAT | Color | TSS | TURB | SS | Q | |-------------|------------------|------|-------|-------|-----------|-------|-------|-------|-------|------|------|-------| | HOSEANNA B1 | 08 JUN 87 | 1708 | 13. 3 | 6.70 | 3. 50 | 10. 5 | 100 | 2 0 | 1850 | 700 | 1. 4 | 36. 4 | | | 03 AUG 87 | 1630 | 16. 5 | 6.79 | 4. 60 | 9. 5 | 100 | 2 5 | 198 | 100 | 0.1 | 31. 7 | | | 14 SEP 87 | 1540 | 4. 1 | 7. 56 | 7. 90 | 14. 4 | 100 | 30 | 625 | 180 | 0.5 | 35. 5 | | | 23 NAY 88 | 1840 | 9.2 | 7.24 | 4. 25 | 10.6 | 96 | 80 | 2360 | 440 | 1.3 | 46. 2 | | | 19 <b>JUL</b> 88 | 1500 | 20. 1 | 7. 32 | 2. 19 | 8.3 | 9 5 | 30 | 253 | 38 | 0.1 | 23. 0 | | | 08 SEP 88 | 1230 | 5.9 | 7.84 | 2.50 | 12. 9 | 100 | 30 | 78. 6 | 36 | Tr | 26. 4 | | | 21 SEP 89 | 1110 | 4. 0 | 7.65 | 2.72 | 14.0 | 100 | 4 5 | 234 | 5 5 | Tr | 22. 9 | | | 13 SEP 90 | 1100 | 6.2 | 7.39 | | 12.5 | 100 | 30 | 427 | 230 | 0.7 | 115 | | | 02 NOV 90 | 1530 | 0.6 | 7. 12 | | | | 30 | 17. 2 | 15 | Tr | 24. 2 | | | 14 MAR 91 | 1400 | 0. 4 | 6.87 | | | | 20 | 21.0 | 22 | Tr | 14.1 | | | 25 SEP 91 | 0910 | 3.0 | 8.09 | 3. 15 | 9.8 | 7 3 | 30 | 131 | 60 | Tr | 26. 2 | | HOSEANNA 83 | 08 JUN 87 | 1510 | 13.1 | 6.68 | 6. 10 | 10. 7 | 100 | 15 | 1970 | 600 | 2. 0 | 41. 8 | | | 03 AUG 87 | 1515 | 15.6 | 6.85 | 5. 70 | 10.0 | 100 | 40 | 275 | 95 | Tr | 36.9 | | | 14 SEP 87 | 1400 | 2. 0 | 7.36 | 8. 10 | 15. 4 | 100 | 2 5 | 378 | 120 | Τr | 26. 4 | | | 23 HAY 88 | 1620 | 8.6 | 7. 19 | 5. 90 | 12.4 | 100 | 70 | 1440 | 340 | 0.8 | 42.4 | | | 19 JUL <b>88</b> | 1010 | 12. 2 | 7. 76 | 2.75 | 14.1 | 100 | 30 | 292 | 4 5 | 0.8 | 24.7 | | | 08 SEP 88 | 1000 | 3.0 | 7. 92 | 2. 32 | 14.0 | 100 | 20 | 84. 2 | 30 | Tr | 24. 0 | | | 21 SEP 89 | 0825 | 2.8 | 7.65 | 4. 08 | 14.5 | 100 | 5 5 | 113 | 5 5 | Tr | 19. 7 | | | 13 SEP 90 | 0915 | 5. 5 | 7. 10 | | 12.6 | 100 | 30 | 578 | 210 | 0.6 | 114 | | | 02 Nov 90 | 1235 | 0.6 | 7.18 | | | | 3 5 | 66. 9 | 3 5 | Tr | 21.4 | | | 14 MAR 91 | 1610 | 0. 5 | 6.84 | | | | 2 5 | 16. 9 | 29 | Tr | 12. 0 | | | 25 SEP 91 | 1000 | 2.8 | 7.63 | 3.84 | 12.4 | 91 | 30 | 80.9 | 5 5 | Tr | 24. 8 | All units are mg/l except: Water Tamp (TW) • OC pH • pH units Color • PCU Turbidity • NTU Settleable Solids (\$\$) • ml/l Discharge (Q) • cfs Conductivity • umhos/cm at 25 °C Alkalinity • mg/l as CaCO<sub>3</sub> Ground Water APPENDIX F (cont) | SITE | DATE | TIME | Tw | рH | Aci di ty | DO | <b>X</b> SAT | Color | TSS | TURB | S S | C | |--------|------------------|------|------|-------|--------------|----|--------------|---------------------|---------------------|-------------|------------|---| | | | | | | | | ALL v | vits <b>are m</b> g | /l excep | it: | | | | SAMU 3 | 24 MAY 88 | 1650 | 2.4 | 6.40 | 66. 6 | | | | _ | | | | | | 18 JUL 88 | 1450 | 3.9 | 6. 15 | 147 | | Wat | er Temp (T | M) - <sub>O</sub> C | | | | | | 07 SEP 88 | 1415 | 1.5 | 5.96 | 278 | | | | oH-pHu | mi ts | | | | | 20 SEP 89 | 1432 | 1.1 | 6. 15 | 163 | | | | | | | | | | 12 SEP <b>90</b> | 1447 | 2.3 | 6. 11 | 121 | | | | | | | | | | <b>08 OCT</b> 91 | 1300 | 2. 5 | 6.05 | 154 | | | | | | | | | | | | | | | | | Col | or - PCU | | | | | GAMN 4 | 25 <b>MAY</b> 88 | 1000 | 1. 2 | 6.70 | 32. 5 | | | Turbi di t | y • YTU | | | | | | 18 JUL 88 | 1700 | 1.9 | 6. 95 | 56. 3 | | Settleable | Solids (\$ | S) • ml/l | | | | | | 07 SEP <b>88</b> | 1650 | 1.9 | 6. 35 | 83. 3 | | D | ischarge ( | 0) · cfs | | | | | | 20 SEP 89 | 1802 | 1.8 | 6. 10 | 95. 3 | | | | | | | | | | 12 SEP 90 | 1305 | 1.9 | 6. 15 | <b>55. 4</b> | | | | | | | | | | 24 SEP 91 | 1415 | 3.8 | 6. 23 | 74.1 | | | | | | | | | | | | | | | | | Conducti vi ty | | os/cm at 25 | 5 <b>℃</b> | | | GAMN 5 | 25 MAY 88 | 1710 | 4. 9 | 6.30 | 129 | | | Alkalini | ty • mg/ | las CaCOz | | | | | 19 JUL 88 | 1200 | 3.7 | 6. 24 | 224 | | | | - | 3 | | | | | <b>08</b> SEP 88 | 1100 | 2. 3 | 6. 36 | 302 | | | | | | | | | | 21 SEP 89 | 1840 | 3. 9 | 6. 02 | 332 | | | | | | | | | | 22 SEP w | 0925 | 3.4 | 6.04 | 381 | | | | | | | | | | 13 SEP 90 | 1730 | 3. 0 | 5. 83 | 284 | | | | | | | | | | <b>25</b> SEP 91 | 1150 | 3. 2 | 5. 80 | 314 | | | | | | | | APPENDIX F (cont) Surface Water | SITE | DATE | Cond | TDS | Ca | Mg | Ma | K | ALK | F | <b>C</b> 1 | No3 | so4 | PO | |------------|------------------|------|-----|-------|-------|-------|-------|-----|-------|------------|-------|-------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | OSEANNA B1 | 08 JUN 87 | 456 | 207 | 25. 3 | 17. 8 | 14. 6 | 3.99 | 103 | 0. 16 | 14.1 | 21.6 | 47. 2 | <b>Ø</b> | | | 03 AUG 87 | 583 | 236 | 33.9 | 22.1 | 15. 1 | 5. 08 | 120 | 0. 20 | 20.6 | 0.26 | 67. 2 | <b>4</b> 0 | | | 14 SEP 87 | 631 | 254 | 36.0 | 25. 5 | 14.7 | 5. 14 | 140 | 0. 20 | 19. 1 | 0. 20 | 69. 5 | Φ | | | 23 MAY 88 | 459 | 250 | 36.3 | 32.6 | 6.78 | 1.03 | 106 | 0.63 | 47.0 | 0. 21 | 61.6 | 40 | | | 19 JUL 88 | 571 | 322 | 45.9 | 38. 5 | 13. 4 | 3. 45 | 129 | 0. 80 | 62.3 | 0.27 | 79. 7 | Φ | | | 08 <b>SEP</b> 88 | 570 | 285 | 36.2 | 24. 9 | 30.9 | 4.58 | 130 | 0. 81 | 32.2 | 1.41 | 76. 2 | 40 | | | 21 SEP 89 | 638 | 325 | 46.0 | 21.6 | 45.9 | 5. 50 | 139 | 0. 78 | 38.6 | 0. 85 | 82. 4 | Φ | | | 13 SEP 90 | 352 | 214 | 28.9 | 20. 2 | 13. 7 | 2.34 | 105 | 0. 45 | 15. 2 | 0.66 | 70. 0 | Φ | | | 02 N W9 O | 522 | 299 | 38.4 | 24. 5 | 27. 3 | 4. 70 | 134 | 0. 55 | 39.8 | 1.82 | 81. 5 | ∢ | | | 14 MAR 91 | 705 | 380 | 38.8 | 25. 8 | 55. 1 | 5.92 | 150 | 0. 72 | 75.9 | 1.46 | 86. 7 | <0 | | | 25 SEP 91 | 533 | 284 | 39.0 | 25. 9 | 35.8 | 4. 42 | 142 | 0. 67 | 19. 3 | 0. 16 | 73. 9 | Φ | | OSEANNA B3 | 08 JUN 87 | 441 | 184 | 25.6 | 18. 2 | 14. 6 | 3. 80 | 94 | 0.09 | 12. 2 | 0.23 | 53. 0 | ⊲ | | | 03 AUG 87 | 554 | 230 | 31.6 | 22. 3 | 14. 7 | 4. 68 | 116 | 0. 17 | 15. 3 | 0.09 | 71.4 | <0 | | | 14 SEP 87 | 582 | 248 | 34.7 | 26. 5 | 14.7 | 4.70 | 133 | 0. 16 | 14. 9 | 0. 05 | 72.8 | Ø | | | 23 MAY 88 | 433 | 242 | 36.7 | 33. 7 | 5. 63 | 0.97 | 100 | 0. 56 | 38. 5 | 0.26 | 65. 9 | Ф | | | 19 JUL 88 | 516 | 318 | 44.8 | 38. 4 | 11.8 | 3.22 | 125 | 0.75 | 60.6 | 0. 26 | 82.9 | Φ | | | 08 SEP 88 | 532 | 27s | 35.4 | 25. 6 | 23. 2 | 3.99 | 139 | 0. 79 | 24. 5 | 1. 16 | 77.4 | 4 | | | 21 SEP 89 | 580 | 316 | 42.5 | 24. 9 | 35. 3 | 4. 90 | 141 | 0. 76 | 36.8 | 0. 82 | 85. 4 | ∢ | | | 13 SEP 90 | 357 | 209 | 28.7 | 20. 1 | 11. 2 | 2. 55 | 100 | 0.45 | 13.7 | 0.62 | 71.4 | ∢ | | | 02 NW 90 | 508 | 286 | 34.9 | 25.8 | 24. 1 | 4. 15 | 130 | 0. 53 | 32.0 | 1. 69 | 84. 4 | < The state of st</td | | | 14 MAR 91 | 640 | 349 | 40.0 | 27. 2 | 42.0 | 5. 36 | 146 | 0.69 | 55.0 | 1. 42 | 90.2 | 40 | | | 25 SEP 91 | 491 | 274 | 38.3 | 26. 0 | 27.4 | 3.93 | 145 | 0. 65 | 14. 8 | 0. 16 | 76. 0 | 4 | # APPENDIX F (cont) # Ground Water | | SITE | DATE | Cond | TDS | ca | Mg | Na | K | ALK | F | Cl | NO3 | so4 | P04 | |-----|------|------------------|------|------|-------|--------------|-------|--------------|-----|-------|-------|--------|-------|-----| | MA | 3 | 24 MAY 88 | 1562 | 826 | 64.8 | 35. 9 | 164 | 19. 3 | 346 | 0. 80 | 248 | <0.02 | 85. 4 | ΦL | | | | 18 JUL 88 | 1538 | 820 | 55.6 | 18.6 | 1 % | 20.5 | 354 | 0. 81 | 245 | <0.02 | 71.7 | ΦL | | | | 07 SEP 88 | 1645 | 795 | 45.9 | 22.4 | 187 | 27.6 | 373 | 0. 84 | 201 | co. 02 | 86.9 | ΦL | | | | 20 SEP 89 | 1400 | 831 | 49.8 | 26. 7 | 208 | 34. 4 | 358 | 0.17 | 212 | 1.46 | 83. 4 | ΦL | | | | 12 SEP 90 | 1030 | 602 | 32. 1 | 13. 2 | 165 | 24. 1 | 324 | 0. 91 | 115 | 0. 18 | 57. 6 | ΦL | | | | 08 OCT 91 | 653 | 479 | 31.9 | 11.0 | 132 | 16. 2 | 270 | 0. 80 | 45.7 | 0.08 | 79. 4 | ÐL | | WMA | 4 | 25 MAY 88 | 415 | 233 | 35.8 | 9. 06 | 5.62 | 45. 1 | 186 | 1.01 | 3. 85 | 0.06 | 21. 3 | ΦL | | | | 18 JUL 88 | 504 | 277 | 42.8 | 12.9 | 8.56 | 47.9 | 230 | 1. 43 | 3.84 | <0.02 | 21.8 | ΦL | | | | 07 SEP 80 | 445 | 256 | 30.6 | 9. 51 | 6.73 | 55.8 | 204 | 1. 18 | 3.54 | <0.02 | 25. 9 | ΦL | | | | 20 SEP 89 | 425 | 246 | 7. 30 | 3. 52 | 75. 3 | 13. 4 | 199 | 0. 93 | 3.89 | 0. 42 | 21.5 | ΦL | | | | 12 SEP 90 | 410 | 207 | 6. 55 | 2.78 | 64.8 | 15. 2 | 151 | 0.67 | 6.58 | ΦL | 20. 2 | ΦL | | | | 24 SEP 91 | 439 | 273 | 7. 83 | 3. 10 | 83.3 | 15. 4 | 225 | 0. 81 | 2.85 | ΦL | 25. 0 | ΦL | | WAA | 5 | 25 NAY 88 | 4013 | 3034 | 190 | 133 | 792 | 10. 5 | 454 | 4. 39 | 1570 | co. 02 | 61.7 | ΦL | | | | 19 <b>JUL 88</b> | 7841 | 3580 | 283 | 193 | 893 | 15.6 | 645 | 6. 23 | 1730 | co. 02 | 72. 0 | а. | | | | 08 SEP 88 | 6905 | 3440 | 182 | 89. 6 | 956 | 11. 2 | 638 | 6. 10 | 1680 | so. 02 | 63. 1 | ØL | | | | 21 SEP 89 | 3193 | 1716 | 245 | <b>58.</b> 9 | 360 | 29.7 | 532 | 2.84 | 680 | 2. 12 | 81.0 | ΦL | | | | 22 SEP 89 | 5945 | 3184 | | 78. 6 | 806 | <b>52.</b> 1 | 646 | 3.37 | 1540 | 2.36 | 68.8 | ΦL | | | | 13 SEP 90 | 4030 | 2112 | 204 | 64. 0 | 480 | 26. 3 | 501 | 1. 97 | 962 | 1. 78 | 71.3 | ΦL | | | | 25 SEP 91 | 1230 | 975 | 174 | 49. 5 | 198 | 10.1 | 452 | 2. 30 | 197 | 0.40 | 72.9 | ΦL | ### **Surface Water** | SITE | DATE | AL | AS | В | Ba | Ве | cd | co | C1- | |-------------|------------------|--------|---------|-------|--------|------|---------|--------|---------| | HOSEANNA B1 | 08 JUN 87 | 0. 057 | <0.004 | 0.14 | 0. 098 | <1.0 | <0.001 | co. 01 | <0.002 | | | 03 AUG 87 | 0.057 | <0.004 | 0.19 | 0. 117 | <1.0 | <0.001 | <0.01 | co. 002 | | | 14 SEP 87 | 0.050 | 4.004 | 0.19 | 0. 116 | <1.0 | <0.001 | co. 01 | co. 002 | | | 23 MY 88 | 0.058 | co. 004 | 0.13 | 0. 110 | <1.0 | <0.001 | 0.009 | <0.002 | | | 19 JUL <b>88</b> | 0.061 | co. 004 | 0. 15 | 0. 107 | <1.0 | <0.001 | 0.010 | 0.003 | | | <b>08</b> SEP 08 | 0.057 | <0.004 | 0.17 | 0. 099 | <1.0 | <0.001 | 0.011 | 0.002 | | | 20 SEP 09 | 0.054 | CO. 004 | 0.16 | 0. 087 | <1.0 | <0.001 | 0.005 | <0.002 | | | 13 SEP 90 | | | | | | | | | | | 02 NOV 90 | | | | | | | | | | | 14 NAR 91 | | | | | | | | | | | 25 <b>SEP</b> 91 | | | | | | | | | | HOSEANNA B3 | 08 JUN 87 | 0.055 | <0.004 | 0.13 | 0. 089 | <1.0 | <0.001 | co. 01 | co. 002 | | | 03 ALJG 87 | 0.066 | <0.004 | 0.17 | 0.096 | <1.0 | <0.001 | co. 01 | <0.002 | | | 14 SEP 87 | 0.055 | <0.004 | 0.19 | 0.094 | <1.0 | <0.001 | co. 01 | co. 002 | | | 23 MY 88 | 0.057 | <0.004 | 0.12 | 0. 091 | <1.0 | so. 001 | 0.012 | <0.001 | | | 19 JUL <b>88</b> | 0.059 | <0.004 | 0.14 | 0. 076 | <1.0 | so. 001 | 0.011 | 0.002 | | | 08 SEP 80 | 0.059 | <0.004 | 0.16 | 0.064 | <1.0 | <0.001 | 0.012 | 0.005 | | | 20 SEP 89 | 0.059 | co. 004 | 0. 15 | 0.067 | <1.0 | <0.001 | 0.007 | <0.002 | | | 13 SEP 90 | | | | | | | | | | | 02 Nov <b>90</b> | | | | | | | | | | | 14 MAR 91 | | | | | | | | | | | <b>25</b> SEP91 | | | | | | | | | ALL units are mg/t ## APPENDIX F (cont) ### **Ground Water** | SITE | DATE | Al | AS | В | Ba | Be | Cd | co | C r | |--------|------------------|--------|---------|-------|--------|-------|---------|--------|--------| | GAMW 3 | 24 MAY 88 | 0.287 | <0.004 | 1.71 | 0. 404 | x1. 0 | <0.001 | 0. 027 | 0. 004 | | | 18 JUL 88 | 0.276 | 0.004 | 1.53 | 0. 398 | <1.0 | < 0.001 | 0.041 | 0.003 | | | 07 SEP 88 | 0. 290 | <0.004 | 2.82 | 0. 242 | <1.0 | 0.002 | 0.040 | 0. 003 | | | 20 SEP 89 | 0. 260 | <0.004 | 2.26 | 0. 121 | <1.0 | <0.001 | 0. 024 | <0.001 | | | 12 SEP 90 | | | | | | | | | | | <b>08 OCT</b> 91 | | | | | | | | | | GAMW 4 | 25 MAY 88 | 0. 175 | 0. 009 | 0. 45 | 0. 420 | <1.0 | 0. 017 | 0. 009 | <0.001 | | | 18 JUL 88 | 0. 211 | co. 004 | 0.50 | 0. 355 | <1.0 | <0.001 | <0.001 | <0.001 | | | 07 SEP 88 | 0. 191 | 0. 016 | 0.29 | 0. 135 | <1.0 | 0.042 | 0. 002 | <0.001 | | | 20 SEP 89 | 0. 154 | <0.004 | 0.38 | 0. 114 | <1.0 | 0.003 | <0.001 | <0.001 | | | 12 SEP 90 | | | | | | | | | | | 08 OCT 91 | | | | | | | | | | GAMW 5 | 25 MY 88 | 0. 271 | 0. 010 | 1. 53 | 1. 37 | <1.0 | <0.001 | 0. 412 | 0. 004 | | | 19 JUL 88 | 0. 252 | 0.005 | 1.41 | 1. 13 | <1.0 | <0.001 | 0.267 | 0.005 | | | 08 SEP 88 | 0. 261 | 0. 013 | 2.90 | 1. 32 | <1.0 | 0. 005 | 0. 345 | 0.001 | | | 21 SEP 89 | 0. 226 | 0. 007 | 1. 29 | 0. 571 | x1.0 | ~0.001 | 0. 254 | 0.003 | | | 22 SEP 89 | 0. 278 | 0. 006 | 2.60 | 0.943 | <1.0 | <0.001 | 0. 326 | 0.006 | | | 13 SEP 90 | | | | | | | | | | | 08 OCT 91 | | | | | | | | | All units are mg/l APPENDIX F (cont) ## Surface Water | SITE | DATE | Cu | Fe (1) | Fe (D) | Mn (T) | Mn (D | ) Mo | Ni | Pb | si | Zn | |-------------|-------------------|--------|--------|--------|--------|-------|--------|----|--------|-------|--------| | HOSEANNA B1 | 08 JUN 87 | <0.01 | | 0. 09 | | 0.20 | 0. 021 | | <0.03 | 1. 92 | co. 02 | | | 03 AUG 87 | <0.01 | | co. 03 | | 0. 24 | 0. 022 | | со. 03 | 2. 31 | <0.02 | | | 14 SEP 87 | <0.01 | | <0.03 | | 0.32 | 0.023 | | so. 03 | 2.24 | <0.02 | | | 23 MAY 88 | <0.01 | | 0.08 | | 0.47 | 0.019 | | <0.03 | 5. 52 | <0.02 | | | 19 JUL <b>88</b> | co. 01 | | 0.04 | | 0.41 | 0.020 | | <0.03 | 6.12 | so. 02 | | | 08 SEP 88 | co. 01 | | <0.03 | | 0.36 | 0. 022 | | <0.03 | 5.43 | <0.02 | | | 20 SEP 89 | <0.01 | | so. 03 | | 0.40 | 0. 029 | | so. 03 | 6.28 | <0.02 | | | 13 SEP 90 | | 12.1 | 0.19 | 0. 32 | 0.14 | | | | | | | | 02 <b>NOV</b> 90 | | 0.77 | 0. 25 | 0.30 | 0.28 | | | | | | | | 14 <b>MAR</b> 91 | | 4. 01 | 0.32 | 0.43 | 0.40 | | | | | | | | <b>25</b> SEP 91 | | 2.74 | co. 03 | 0. 33 | 0.19 | | | | | | | HOSEANNA B3 | <b>08</b> JUN 87 | <0.01 | | 0.08 | | 0.23 | 0. 018 | | so. 03 | 1. 91 | so. 02 | | | 03 <b>AUG 8</b> 7 | so. 01 | | 0.07 | | 0.26 | 0.018 | | <0.03 | 2.29 | 0.03 | | | 14 SEP 87 | so. 01 | | co. 03 | | 0.33 | 0. 023 | | <0.03 | 1.72 | 0.04 | | | 23 MAY 88 | <0.01 | | 0.07 | | 0.41 | 0. 019 | | 9.03 | 5. 54 | co. 02 | | | 19 <b>JUL 88</b> | <0.01 | | co. 03 | | 0.39 | 0. 022 | | <0.03 | 6.24 | go. 02 | | | 08 <b>SEP 88</b> | <0.01 | | <0.03 | | 0.38 | 0. 020 | | so. 03 | 5.43 | <0.02 | | | 20 SEP 89 | <0.01 | | <0.03 | | 0.39 | 0. 025 | | 41. 03 | 6.06 | <0.02 | | | 13 SEP 90 | | 14. 2 | 0. 22 | 0.38 | 0.14 | | | | | | | | 02 NOV 90 | | 4.23 | 0.52 | 0.37 | 0.36 | | | | | | | | 14 <b>MAR</b> 91 | | 3.98 | 0. 45 | 0.01 | 0. 01 | | | | | | | | 25 SEP 91 | | 2.56 | <0.03 | 0. 33 | 0.18 | | | | | | NOTE: (T) = Total (D) = Dissolved | SITE | DATE | cu | Fe (T) | Fe (D) | Mn (T) | Mn (D) | Мо | Ni | Pb | Si | Zn | |--------|-------------------|--------|--------------|--------|--------|--------|--------|----|--------|-------|--------| | GAMW 3 | 24 MAY 88 | 0.13 | 47. 2 | 39. 2 | | 1. 23 | 0. 026 | ΦL | 0. 109 | 8. 98 | 0. 21 | | | 18 JUL 88 | 0. 15 | 43. 4 | 31.9 | | 1. 19 | 0.041 | ΦL | 0. 111 | 5. 34 | 0. 23 | | | 07 SEP 88 | co. 01 | 36. 1 | 18.0 | | 1. 26 | 0. 028 | ΦL | 0. 108 | 7.89 | 0. 10 | | | 20 SEP 89 | <0.01 | 29. 5 | 25. 1 | | 1.01 | 0. 028 | ΦL | 0. 085 | 8.07 | <0.02 | | | 12 SEP 90 | | 27. 5 | 26.0 | 1. 17 | 1.11 | | | | | | | | <b>08 0</b> CT 91 | | 124 | 24.8 | 2. 40 | 0.92 | | | | | | | GAMW 4 | 25 MAY 88 | 0. 01 | 12. 7 | 8. 45 | | 0.66 | 0. 012 | ØL | со. 03 | 9. 34 | <0.02 | | | 18 JUL 88 | 0.02 | 12.1 | 7. 12 | | 0.78 | 0.017 | ΦL | <0.03 | 11. 2 | <0.02 | | | 07 SEP 88 | 0. 81 | 7. 75 | 3.78 | | 0.58 | 0.013 | ΦL | <0.03 | 8.57 | so. 02 | | | 20 SEP 89 | <0.01 | 14.8 | 12.0 | | 0.47 | <0.01 | ΦL | <0.03 | 7.65 | <0.02 | | | 12 SEP <b>90</b> | | 12. 3 | 11.4 | 0. 59 | 0.57 | | | | | | | | 24 SEP 91 | | 15. 5 | 12.6 | 0. 66 | 0.56 | | | | | | | GAMW 5 | 25 MAY 88 | 0. 13 | 57.7 | 45.8 | | 10. 9 | 0. 143 | ΦL | 0. 175 | 10. 4 | 0. 30 | | | 19 JUL 88 | 0. 02 | 59. 2 | 46. 1 | | 7. 32 | 0. 124 | ΦL | 0. 168 | 12. 4 | 0. 34 | | | 08 SEP 88 | <0.01 | 42.8 | 22.7 | | 8.30 | 0. 112 | ΦL | 0. 209 | 10. 2 | 0. 20 | | | 21 SEP 89 | so. 01 | 41. 2 | 34. 0 | | 3. 91 | 0. 121 | ΦL | 0. 198 | 8. 95 | 0.04 | | | 22 SEP 89 | <0.01 | <b>56. 9</b> | 50.0 | | 6.39 | 0. 142 | ΦL | 0. 213 | 9. 08 | 0. 13 | | | 13 SEP <b>90</b> | | 43. 0 | 41.3 | 4. 66 | 4. 55 | | | | | | | | 24 SEP 91 | | 34. 0 | 20. 4 | 3. 46 | 2.05 | | | | | | NOTE: (1) = Total (D) = Dissolved